1999 ANNUAL REPORT ON COMMERCIAL FEEDS & ANIMAL REMEDIES January 1, 1999 to December 31, 1999 ### SECRETARY OF AGRICULTURE – LARRY GABRIEL ### FEED & REMEDY PROGRAM Kevin FridleyBrad BervenAdministrator, Office of Agronomy Services Shannon Jordre - Ag Program Specialist - Commercial Feed & Animal Remedy ### **LABORATORY** Nancy Thiex - Oscar E. Olson Biochemistry Labs South Dakota State University 133 Animal Science Complex Box 2170 Brookings, SD 57007-1217 Telephone 605-688-6171 ### **QUESTIONS** Questions regarding this publication may be directed to the Department of Agriculture at 605-773-4432. The Department of Agriculture has also established a home page on the internet, which contains a copy of the feed regulations, license application and feed tonnage inspection fee report forms, and e-mail addresses for Department personnel. The address for that web-site is: http://www.state.sd.us/state/executive/doa/doa.html ### 1999 COMMERCIAL FEED & ANIMAL REMEDY ANNUAL REPORT ### **TABLE OF CONTENTS** In the last few years we have added several sections to our Annual Report on Commercial Feeds and Animal Remedies. Although many of the pages aren't numbered, the individual sections should not be hard to find. The sections are found in the book in the order described below: - I. Commercial Feed results - A. 1999 Summary of total feed tonnage reported - B. List of 1999 feed analytes - C. Summary of sample results by manufacturer - D. Individual sample results - II. Animal Remedy results - A. List of 1999 remedy analytes - A. Summary of sample results by manufacturer - B. Individual sample results - III. Animal Feed & Drug Contaminants Monitoring Program - A. Sulfa Drug Residue in feeds and feed ingredients - B. Adulteration by Noxious Weed Seeds - 1. Summary of weed seed occurrence in commercial feeds and feed ingredients - 2. Individual sample results for weed seed analysis - C. Vomitoxin (Deoxynivalenol) in grain and feed ingredients - D. Selenium in formula feeds - 1. Summary and results of selenium analysis of feeds - E. Copper levels in formula feeds - IV. BSE Compliance Policy Guide ## 1999 TOTAL INGREDIENTS 585,977 TONS # 1999 SUPPLEMENT FEED 278,836 TONS ## 1999 COMPLETE FEED 196,025 TONS **FEED TYPE** ## 1999 FEED TONNAGE 1,060,838 TONS - TOTAL INGREDIENT TONS - ■COMPLETE FEED TONS - □SUPPLEMENT FEED TONS ## SOUTH DAKOTA DEPARTMENT OF AGRICULTURE COMMERCIAL FEED TONNAGE REPORT 1999 TOTAL – 1,060,838 TONS | | TONS | TONS | FEED INGREDIENTS | | |---------------------|----------|------------|-------------------------|----------| | FORMULA FEED | COMPLETE | SUPPLEMENT | (CONTINUED) | TONS | | Starter-Grower | 873.1 | 213.5 | Beet Products | 1735.2 | | Broiler | 159.4 | 91.2 | Brewery Products | 63.0 | | Layer-Breeder | 1951.7 | 2202.6 | Citrus Products | | | Turkey | 1481.7 | 13156.5 | Corn Products | 117195.4 | | Beef | 116025.2 | 114611.0 | Cottonseed Products | 13640.7 | | Dairy | 14475.5 | 29994.2 | Distillers Products | 14955.9 | | Swine | 25022.4 | 65669.1 | Drugs | 2653.8 | | Sheep | 2414.9 | 2677.8 | Fats & Oils Products | 20408.4 | | Mineral | | 12337.0 | Grain Sorghum Products | 3244.4 | | Vitamins | | 248.2 | Lespedeza Products | | | Vitamins & Minerals | | 3833.5 | Linseed & Flax Products | 69.0 | | Calf Feeds | 1360.8 | | Marine Products | 1200.9 | | Pet Foods | 16104.5 | | Milk Products | 1157.9 | | Horse & Mule | 5579.6 | | Minerals | 44137.7 | | Scratch | 1140.6 | | Molasses | 5115.1 | | Liquid Feeds | | 32137.7 | Oat Products | 1322.8 | | Mink & Chinchilla | 168.0 | | Peanut Products | | | Silage Additive | | 78.1 | Rice Products | | | Miscellaneous | 9268.6 | 1586.1 | Rye Products | | | | | | Soybean Products | 257165.7 | | | | | Urea | 5425.9 | | TOTAL FORMULA | 196025.3 | 278836.0 | Vitamins | 1780.1 | | FEED | | | Wheat Products | 43165.7 | | | TONS | | Yeast Products | 292.5 | | FEED INGREDIENTS | | | | | | Alfalfa Products | 2637.1 | | Miscellaneous | 16749.5 | | Animal Products | 29615.3 | | | | | Bakery Products | | | | | | Barley Products | 31.0 | | TOTAL INGREDIENTS | 585976.7 | ### COMMERCIAL FEEDS SAMPLED -- 1999 LIST OF ANALYTES | NUTRIENT ANALYTES | NUMBER OF SAMPLES | |-------------------------------|-------------------| | Crude Protein | 338 | | Calcium | 170 | | Vitamin A | 151 | | Salt | 143 | | Crude Fiber | 124 | | Crude Fat | 90 | | Phosphorus
Moisture | 76
63 | | Equivalent Crude Protein | 47 | | Selenium | 43 | | Lysine | 39 | | Potassium | 33 | | Ash | 27 | | Iodine | 24 | | Methionine | 15 | | Acid Detergent Fiber (ADF) | 13 | | Magnesium
Sodium | 11
11 | | Total Sugars as Invert (TSI) | 9 | | Taurine | 8 | | Linoleic Acid | 7 | | Tryptophan | 6 | | Linolenic Acid | 3 | | Omege 3 Fatty Acids | 3 | | Omega 6 Fatty Acids | 3 | | Threonine
Chloride | 3
2 | | Copper | $\frac{2}{2}$ | | Zinc | 3 | | Amino Acids (complete screen) | 1 | | Glycine | 1 | | Lactose | 1 | | Nitrogen Free Extract | 1 | | Sulfur | 1 | | Total Nitrogen | 1 | | DRUG ANALYTES | | | | | | Lasalocid | 49 | | Chlortetracycline | 33 | | Monensin | 24 | | Amprolium
Tylosin | 12
10 | | Oxytetracycline | 9 | | Decoquinate | 7 | | Sulfamethazine | 6 | | Carbadox | 5 | | Sulfathiazole | 2 | | Roxarsone | 1 | | Tetrachlorvinphos | 1 | | OTHER ANALYTES | | | Noxious Weed Seeds | 28 | # **Sample Count Report** ## Feeds Sampled From 01/01/1999 To 12/31/1999 | Manufacturer and Location | | | Sample | Passed | Not | |----------------------------------|---------------|----|--------|--------|-----| | 8 In 1 Pet Products, Inc. | Hauppauge | NY | 1 | 0 | 1 | | ADM Processing Company | Decatur | IL | 1 | 1 | 0 | | Ag Processing Inc | Dawson | MN | 3 | 3 | 0 | | Ag Processing Inc | Omaha | NE | 1 | 1 | 0 | | Agra Partners LTD | W.Des Moines | IA | 2 | 2 | 0 | | Alfalfa Feeds Inc | DeSmet | SD | 1 | 0 | 1 | | All Natural Animal Products | Corvallis | OR | 1 | 1 | 0 | | Allied Foods Inc. | Atlanta | GA | 1 | 1 | 0 | | Alpharma Inc | Fort Lee | NJ | 3 | 3 | 0 | | American Crystal Sugar Company | Moorhead | MN | 1 | 1 | 0 | | American Protein Corporation | Lytton | IA | 4 | 4 | 0 | | American Stockman/IMC Salt Inc. | Overland Park | KS | 1 | 1 | 0 | | Arco Dehydrating Company | Lake Park | IA | 2 | 2 | 0 | | Atkinson Feed & Supply | Atkinson | NE | 1 | 1 | 0 | | Barnes Hay & Feed Company | Gayville | SD | 1 | 1 | 0 | | Blue Bonnett Milling Co. | Ardmore | OK | 1 | 0 | 1 | | Burke Feed Mill | Burke | SD | 1 | 1 | 0 | | C & S Products Company | Fort Dodge | IA | 4 | 4 | 0 | | C and G Products | Carroll | IA | 1 | 0 | 1 | | Cammack Ranch Supply | Union Center | SD | 5 | 4 | 1 | | Cargill Inc | Minneapolis | MN | 1 | 1 | 0 | | Cargill-Nutrena Feed Div | Minneapolis | MN | 8 | 6 | 2 | | Cargill-Nutrena Feed Div | Sterling | CO | 1 | 1 | 0 | | Cattleman's Choice Loomix | Johnstown | CO | 2 | 0 | 2 | | Central Bi-Products | Redwood Falls | MN | 5 | 5 | 0 | | Central Dakota Grain | Timber Lake | SD | 1 | 1 | 0 | | Central Tractor Farm and Country | Minneapolis | MN | 2 | 2 | 0 | | Central Tractor Farm and Country | Des Moines | IA | 1 | 1 | 0 | | Consolidated Nutrition L.C. | Omaha | NE | 10 | 6 | 4 | | Consumers Supply Corp | Storm Lake | IA | 1 | 1 | 0 | | Consumers Supply Dist Company | Sioux City | IA | 3 | 3 | 0 | | Country General | Grand Island | NE | 3 | 3 | 0 | | D and D Suet Cake Co. | Coopersville | MI | 1 | 1 | 0 | | Dakota Mill & Grain | Belle Fourche | SD | 1 | 1 | 0 | | Dakota Mill & Grain | Fort Pierre | SD | 1 | 1 | 0 | | Dakota Mill & Grain | Philip | SD | 1 | 1 | 0 | | Dakota Mill and Grain | Sturgis | SD | 2 | 2 | 0 | | Dakota Pride Coop | Winner | SD | 3 | 2 | 1 | | Diamond Pet Foods | Meta | MO | 3 | 2 | 1 | | Discovery Pet Brands | Toledo | OH | 1 | 1 | 0 | | Ducoa | Highland | IL | 1 | 1 | 0 | | Elanco Animal Health | Indianapolis | IN | 2 | 2 | 0 | | Manufacturer and Location | | | Sample | Passed | Not | |------------------------------|----------------|----|--------|--------|-----| | Farmers Coop | Gordon | NE | 4 | 4 | 0 | | Farmers Coop Company | Brookings | SD | 1 | 1 | 0 | | Farmers Feed+Supply | Boyden | IA | 1 | 0 | 1 | | Farmers Union Coop Elevator | Kennebec | SD | 1 | 1 | 0 | | Farmland Industries Inc | Corson | SD | 1 | 1 | 0 | | Farmland Industries Inc | Huron | SD | 5 | 5 | 0 | | Farmland Industries Inc | Kansas City | MO | 10 | 9 | 1 | | Federal Beef Processors | Rapid City | SD | 1 | 1 | 0 | | Fleming Companies Inc. | Oklahoma City | OK | 1 | 1 | 0 | | Florence Farmers Elevator | Florence | SD | 1 | 1 | 0 | | Friskies Pet Care Products | Glendale | CA | 1 | 1 | 0 | | Furst-McNess Company | Freeport | IL | 1 | 1 | 0 | | Golden Sun Feeds Inc | Estherville | IA | 11 | 11 | 0 | | Golden Sun Feeds Inc | Sioux Falls | SD | 3 | 2 | 1 | | Gutwein and Co | Francesville | IN | 1 | 1 | 0 | | Hartz Mountain Corp | Secaucus | NJ | 3 | 3 | 0 | | Heartland Inc | Bismarck | ND | 1 | 1 | 0 | | Heinz Pet Products | Newport | KY | 3 | 3 | 0 | | Hi-Plains Nutrition Service | Whitewood | SD | 3 | 1 | 2 | | Hills Materials Company | Rapid City | SD | 1 | 1 | 0 | | Hollis Cotton Oil Mill, Inc. | Hollis | OK | 1 | 1 | 0 | | Hoven Equity Exchange | Hoven | SD | 1 | 1 | 0 | | Hub City Feed & Seed | Aberdeen | SD | 6 | 6 | 0 | | Hubbard Feed Inc. | Watertown | SD | 9 | 6 | 3 | | Hubbard Feeds Inc. | Huron | SD | 1 | 1 | 0 | | Hubbard Feeds, Inc. | Mankato | MN | 19 | 12 | 7 | | Hubbard Feeds, Inc. | Rapid City | SD | 8 | 6 | 2 | | Hubbard Milling Company | Whitewood | SD | 1 | 1 | 0 | | Huntting Elevator Company | Austin | MN | 1 | 1 | 0 | | IAMS Company (The) | Lewisburg | OH | 1 | 1 | 0 | | J&R Distributing | Lake Norden | SD | 2 | 0 | 2 | | John Morrell & Company | Sioux City | IA | 3 | 0 | 3 | | Jorgensen Laboratories Inc. | Loveland | CO | 1 | 1 | 0 | | JRB Foods Inc | Cuyamoga Falls | OH | 1 | 1 | 0 | | Kal Kan Foods Inc | Vernon | CA | 2 | 2 | 0 | | Kay Dee Feed Company | Sioux City | IA | 6 | 5 | 1 | | Kaytee Products Inc | Chilton | WI | 1 | 1 | 0 | | Kent Feeds Inc | Muscatine | IA |
8 | 7 | 1 | | Kent Feeds Inc | Sioux City | IA | 2 | 2 | 0 | | Land O Lakes Ag Services | Volga | SD | 2 | 1 | 1 | | Land O Lakes Inc. | Fort Dodge | IA | 26 | 24 | 2 | | Land O Lakes/Harvest States | Edgeley | ND | 1 | 1 | 0 | | Land O Lakes/Harvest States | Ft. Dodge | IA | 4 | 4 | 0 | | Land O Lakes/Harvest States | Gettysburg | SD | 3 | 1 | 2 | | Land O'Lakes/Harvest States | Sioux Falls | SD | 34 | 28 | 6 | | Lamesa Cotton Oil Mill | Lamesa | TX | 1 | 0 | 1 | | Lesterville Feed & Grain | Lesterville | SD | 2 | 2 | 0 | | Lextron Animal Health Greeley CO | Manufacturer and Location | | | Sample | Passed | Not | |--|---------------------------------|----------------|----|--------|--------|-----| | McFleeg Inc Watertown SD 2 | Lextron Animal Health | Greeley | CO | 1 | 1 | 0 | | Merial Limited Iselin NJ | McCook Feed & Fertilizer | Canistota | SD | 1 | 1 | 0 | | Metz Farms | McFleeg Inc | Watertown | SD | 2 | 1 | 1 | | Mid-States Distributing Company St Paul MN 1 1 0 Milk Specialties Company Minatore NE 1 1 0 Mills Specialties Company Dundee IL 2 2 0 Millbrook Feed Mill Mitchell SD 1 1 0 Moorman Mfg Company Quincy IL 3 2 1 Muellers Feed Mill Martin SD 3 1 2 Muellers Feed Mill Martin SD 3 1 2 Nabisco Foods E Hanover NJ 1 1 0 Nabisco Foods E Hanover NJ 1 1 0 Natics Gold Mineapall MN 1 0 1 Natures Gold Pleasant Plain OH 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 | Merial Limited | Iselin | NJ | 1 | 1 | 0 | | Midwest PMS Minatore NE 1 1 0 Milk Specialties Company Dundee IL 2 2 2 Millbrook Feed Mill Mitchell SD 1 1 0 Moorman Mfg Company Quincy IL 3 2 1 Mucllers Feed Mill Martin SD 3 1 2 Nabis Finch Minneapolis MN 1 0 1 Nash Finch Minneapolis MN 1 0 1 National By-Products Inc Omaha NE 1 1 0 National By-Products Inc Omaha NE 1 1 0 New Underwood Grain New Underwood SD 2 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO | Metz Farms | Grand Rapids | MI | 1 | 1 | 0 | | Millk Specialties Company Dundee IL 2 2 0 Millbrook Feed Mill Mitchell SD 1 1 0 Moorman Mfg Company Quincy IL 3 2 1 Mucellers Feed Mill Martin SD 3 1 2 Nash Finch Minneapolis MN 1 0 1 Nash Finch Minneapolis MN 1 0 1 National By-Products Inc Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 2 0 New Underwood Grain New Underwood SD 1 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 North Dakota Mill & Elevator Grand | Mid-States Distributing Company | St Paul | MN | 1 | 1 | 0 | | Millbrook Feed Mill Mitchell SD 1 1 0 Moorman Mfg Company Quincy IL 3 2 1 Muellers Feed Mill Martin SD 3 1 2 Nabisco Foods E Hanover NJ 1 1 0 Nash Finch Minneapolis MN 1 0 1 Nathres Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit | Midwest PMS | Minatore | NE | 1 | 1 | 0 | | Moorman Mfg Company Quincy IL 3 2 1 Muellers Feed Mill Martin SD 3 1 2 Nabisco Foods E Hanover NJ 1 1 0 Nash Finch Minneapolis MN 1 0 1 National By-Products Inc Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Peddigree Inc Vernon | Milk Specialties Company | Dundee | IL | 2 | 2 | 0 | | Muellers Feed Mill Martin SD 3 1 2 Nabisco Foods E Hanover NJ 1 1 0 Nash Finch Minneapolis MN 1 0 1 Nash Finch Minneapolis MN 1 0 1 National By-Products Inc Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Pedigree Inc Cernon CA | Millbrook Feed Mill | Mitchell | SD | 1 | 1 | 0 | | Nabisco Foods E Hanover NJ 1 1 0 Nash Finch Minneapolis MN 1 0 1 National By-Products Ine Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Perd Gate Lee MT | Moorman Mfg Company | Quincy | IL | 3 | 2 | 1 | | Nash Finch Minneapolis MN 1 0 1 National By-Products Inc Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 0 Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pennfield Animal Health Omaha NE 1 1 | Muellers Feed Mill | Martin | SD | 3 | 1 | 2 | | National By-Products Inc Omaha NE 1 1 0 Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Peter Products Plus, Inc. St Peters MO 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Homewood IL 2 1 <td>Nabisco Foods</td> <td>E Hanover</td> <td>NJ</td> <td>1</td> <td>1</td> <td>0</td> | Nabisco Foods | E Hanover | NJ | 1 | 1 | 0 | | Natures Gold Pleasant Plain OH 2 2 0 New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North American Animal Health Cand Forks ND 1 1 0 North American Animal Health Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 2 0 Pendigree Inc Vernon CA 2 2 2 0 Pendigree Inc Vernon CA 2 2 2 0 Perdigree Inc Vernon CA 2 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 1 1 0 | Nash Finch | Minneapolis | MN | 1 | 0 | 1 | | New Generation Feeds Belle Fourche SD 2 2 0 New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 2 0 Pendigled Animal Health Omaha NE 1 1 0 0 Pet Products Plus, Inc. St Peters MO 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 0 1 1 1< | National By-Products Inc | Omaha | NE | 1 | 1 | 0 | | New Underwood Grain New Underwood SD 1 1 0 North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pennfield Animal Health Omaha NE 1 1 0 Perloducts Plus, Inc. St Peters MO 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 | Natures Gold | Pleasant Plain | OH | 2 | 2 | 0 | | North American Animal Health Lee's Summit MO 1 1 0 North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pet Products Plus, Inc. St Peters MO 1 1 0 Pet Products Plus, Inc. St Peters MO 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 2 1 1 0 Pet Ag Inc. Hampshire IL 2 1 1 0 Pet Ag Inc. Hampshire IL 2 | New Generation Feeds | Belle Fourche | SD | 2 | 2 | 0 | | North Dakota Mill & Elevator Grand Forks ND 1 1 0 Nutra-Lix Inc Billings MT 1 1 0 Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pennfield Animal Health Omaha NE 1 1 0 Pet Products Pus, Inc. St Peters MO 1 1 0 Pet Products Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 Paragers Feed Mill Platte SD 1 1 1 0 Purina Mills St. Louis MO 15 15 0 | New Underwood Grain | New Underwood | SD | 1 | 1 | 0 | | Nutra-Lix Inc Billings MT 1 1 0 Pedigree
Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pet Products Plus, Inc. St Peters MO 1 1 0 Pet Products Plus, Inc. Hampshire IL 1 1 0 Pet Ag Inc. Hampshire IL 1 1 0 PM Ag Products Inc Homewood IL 2 1 1 Pranger Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 2 Ralco Mix Products Inc Marshall MN 2 2 2 | North American Animal Health | Lee's Summit | MO | 1 | 1 | 0 | | Pedigree Inc Vernon CA 2 2 0 Pennfield Animal Health Omaha NE 1 1 0 Pet Products Plus, Inc. St Peters MO 1 1 0 Pet Products Inc Hampshire IL 1 1 0 PM Ag Products Inc Homewood IL 2 1 1 Prangers Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralton Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 2 0 Ranchers Feed & Seed Buffalo Gap SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 1 | North Dakota Mill & Elevator | Grand Forks | ND | 1 | 1 | 0 | | Pennfield Animal Health Omaha NE 1 1 0 Pet Products Plus, Inc. St Peters MO 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 PM Ag Products Inc Homewood IL 2 1 1 Prangers Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramcher Feed & Seed Buffalo Gap SD 2 2 0 Ranchers Choice Foods Inc. Yankton SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 | Nutra-Lix Inc | Billings | MT | 1 | 1 | 0 | | Pet Products Plus, Inc. St Peters MO 1 1 0 Pet-Ag Inc. Hampshire IL 1 1 0 PM Ag Products Inc Homewood IL 2 1 1 Prangers Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 0 | Pedigree Inc | Vernon | CA | 2 | 2 | 0 | | Pet-Ag Inc. Hampshire IL 1 1 0 PM Ag Products Inc Homewood IL 2 1 1 Prangers Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 1 0 Rachers Feed & Supply Edgemont SD 1 0 1 <td>Pennfield Animal Health</td> <td>Omaha</td> <td>NE</td> <td>1</td> <td>1</td> <td>0</td> | Pennfield Animal Health | Omaha | NE | 1 | 1 | 0 | | PM Ag Products Inc Homewood IL 2 1 1 Prangers Feed Mill Platte SD 1 1 0 Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 1 Roche Vitamins & Fine Chemicals Parsippany NJ 2 2 | Pet Products Plus, Inc. | St Peters | MO | 1 | 1 | 0 | | Prangers Feed MillPlatteSD110Purina MillsMinneapolisMN110Purina MillsSt. LouisMO15150Ragland Mills IncNeoshoMO110Ralco Mix Products IncMarshallMN220Ralston Purina CompanySt. LouisMO550Ramona WarehouseRamonaSD2220Rancher Feed & SeedBuffalo GapSD110Ranchers Choice Foods Inc.YanktonSD110Ranchers Feed & SupplyEdgemontSD101Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL110Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA2111Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD2111Sunshine Pet Treats Inc.Red BayAL110 | Pet-Ag Inc. | Hampshire | IL | 1 | 1 | 0 | | Purina Mills Minneapolis MN 1 1 0 Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 0 Ramcher Seed & Seed Buffalo Gap SD 1 1 0 Ranchers Choice Foods Inc. Yankton SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 1 Roche Vitamins & Fine Chemicals Parsippany NJ 2 2 0 Schuyler Laboratories Inc. Rushville IL 1 1 0 Scott Pet Products Rockville IN 1 1 0 Scranton Equity Exchange Scranton ND 3 </td <td>PM Ag Products Inc</td> <td>Homewood</td> <td>IL</td> <td>2</td> <td>1</td> <td>1</td> | PM Ag Products Inc | Homewood | IL | 2 | 1 | 1 | | Purina Mills St. Louis MO 15 15 0 Ragland Mills Inc Neosho MO 1 1 0 Ralco Mix Products Inc Marshall MN 2 2 0 Ralston Purina Company St. Louis MO 5 5 0 Ramona Warehouse Ramona SD 2 2 2 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 1 0 Rancher Feed & Seed Buffalo Gap SD 1 0 1 Rancher Feed & Supply Edgemont SD | Prangers Feed Mill | Platte | SD | 1 | 1 | 0 | | Ragland Mills IncNeoshoMO110Ralco Mix Products IncMarshallMN220Ralston Purina CompanySt. LouisMO550Ramona WarehouseRamonaSD220Rancher Feed & SeedBuffalo GapSD110Ranchers Choice Foods Inc.YanktonSD110Ranchers Feed & SupplyEdgemontSD101Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL110Scott Pet ProductsRockvilleIN110Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Purina Mills | Minneapolis | MN | 1 | 1 | 0 | | Ralco Mix Products IncMarshallMN220Ralston Purina CompanySt. LouisMO550Ramona WarehouseRamonaSD220Rancher Feed & SeedBuffalo GapSD110Ranchers Choice Foods Inc.YanktonSD110Ranchers Feed & SupplyEdgemontSD101Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL110Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Purina Mills | St. Louis | MO | 15 | 15 | 0 | | Ralston Purina CompanySt. LouisMO550Ramona WarehouseRamonaSD220Rancher Feed & SeedBuffalo GapSD110Ranchers Choice Foods Inc.YanktonSD110Ranchers Feed & SupplyEdgemontSD101Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL110Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Ragland Mills Inc | Neosho | MO | 1 | 1 | 0 | | Ramona Warehouse Ramona SD 2 2 0 Rancher Feed & Seed Buffalo Gap SD 1 1 1 0 Ranchers Choice Foods Inc. Yankton SD 1 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 1 Roche Vitamins & Fine Chemicals Parsippany NJ 2 2 2 0 Schuyler Laboratories Inc. Rushville IL 1 1 0 Scott Pet Products Rockville IN 1 1 0 Scranton Equity Exchange Scranton ND 3 3 3 0 SD Soybean Processors Volga SD 3 3 0 Sioux Nation Ag Center Sioux Falls SD 1 0 1 Sioux Nation Ag Center Spencer IA 2 1 1 Sioux Nation Ag Center Watertown SD 1 1 0 Southwest Grain Belle Fourche SD 2 1 1 Sunshine Pet Treats Inc. Red Bay AL 1 1 0 | Ralco Mix Products Inc | Marshall | MN | 2 | 2 | 0 | | Rancher Feed & Seed Buffalo Gap SD 1 1 0 Ranchers Choice Foods Inc. Yankton SD 1 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 1 0 1 Roche Vitamins & Fine Chemicals Parsippany NJ 2 2 2 0 Schuyler Laboratories Inc. Rushville IL 1 1 0 Scott Pet Products Rockville IN 1 1 0 Scranton Equity Exchange Scranton ND 3 3 3 0 SD Soybean Processors Volga SD 3 3 0 Sioux Nation Ag Center Sioux Falls SD 1 0 1 Sioux Nation Ag Center Spencer IA 2 1 1 Sioux Nation Ag Center Watertown SD 1 1 0 Southwest Grain Belle Fourche SD 2 1 1 1 Sunshine Pet Treats Inc. Red Bay AL 1 1 0 | Ralston Purina Company | St. Louis | MO | 5 | 5 | 0 | | Ranchers Choice Foods Inc. Yankton SD 1 1 0 Ranchers Feed & Supply Edgemont SD 1 0 1 Roche Vitamins & Fine Chemicals Parsippany NJ 2 2 0 Schuyler Laboratories Inc. Rushville IL 1 1 0 Scott Pet Products Rockville IN 1 1 0 Scranton Equity Exchange Scranton ND 3 3 0 SD Soybean Processors Volga SD 3 3 0 Sioux Nation Ag Center Sioux Falls SD 1 Sioux Nation Ag Center Spencer IA Sioux Nation Ag Center Watertown SD 1 Southwest Grain Belle Fourche SD 2 1 Sunshine Pet Treats Inc. Red Bay AL 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 0 1 1 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 | Ramona Warehouse | Ramona | SD | 2 | 2 | 0 | | Ranchers Feed & SupplyEdgemontSD101Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL1110Scott Pet ProductsRockvilleIN1110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Rancher Feed & Seed | Buffalo Gap | SD | 1 | 1 | 0 | | Roche Vitamins & Fine ChemicalsParsippanyNJ220Schuyler Laboratories Inc.RushvilleIL110Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Ranchers Choice Foods Inc. | Yankton | SD | 1 | 1 | 0 | | Schuyler Laboratories Inc. Rushville IL 1 1 0 Scott Pet
Products Rockville IN 1 1 0 Scranton Equity Exchange Scranton ND 3 3 0 SD Soybean Processors Volga SD 3 3 0 Sioux Nation Ag Center Sioux Falls SD 1 0 1 Sioux Nation Ag Center Spencer IA 2 1 1 0 Southwest Grain Belle Fourche SD 2 1 1 0 Sunshine Pet Treats Inc. Red Bay AL 1 1 0 | Ranchers Feed & Supply | Edgemont | SD | 1 | 0 | 1 | | Scott Pet ProductsRockvilleIN110Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Roche Vitamins & Fine Chemicals | Parsippany | NJ | 2 | 2 | 0 | | Scranton Equity ExchangeScrantonND330SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Schuyler Laboratories Inc. | Rushville | IL | 1 | 1 | 0 | | SD Soybean ProcessorsVolgaSD330Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Scott Pet Products | Rockville | IN | 1 | 1 | 0 | | Sioux Nation Ag CenterSioux FallsSD101Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Scranton Equity Exchange | Scranton | ND | 3 | 3 | 0 | | Sioux Nation Ag CenterSpencerIA211Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | SD Soybean Processors | Volga | SD | 3 | 3 | 0 | | Sioux Nation Ag CenterWatertownSD110Southwest GrainBelle FourcheSD211Sunshine Pet Treats Inc.Red BayAL110 | Sioux Nation Ag Center | Sioux Falls | SD | 1 | 0 | 1 | | Southwest Grain Belle Fourche SD 2 1 Sunshine Pet Treats Inc. Red Bay AL 1 0 | Sioux Nation Ag Center | Spencer | IA | 2 | 1 | 1 | | Sunshine Pet Treats Inc. Red Bay AL 1 1 0 | Sioux Nation Ag Center | Watertown | SD | 1 | 1 | 0 | | • | Southwest Grain | Belle Fourche | SD | 2 | 1 | 1 | | Swift and Co. Worthington MN 1 1 0 | Sunshine Pet Treats Inc. | Red Bay | AL | 1 | 1 | 0 | | | Swift and Co. | Worthington | MN | 1 | 1 | 0 | | Manufacturer and Location | | | Sample | Passed | Not | |---------------------------------|--------------|----------------|--------|--------|-----| | Tabor Feed & Grain | Tabor | SD | 1 | 1 | 0 | | Terra International Inc | Sioux City | IA | 6 | 6 | 0 | | Tetra Sales | Blacksburg | VA | 1 | 1 | 0 | | The Iams Company | Dayton | OH | 2 | 2 | 0 | | Tizco Inc | Columbus | OH | 1 | 1 | 0 | | Tractor Supply Company | Nashville | TN | 1 | 1 | 0 | | Tradition Feed Products Company | Mankato | MN | 9 | 7 | 2 | | Truman Farmers Elevator | Truman | MN | 1 | 1 | 0 | | Valley Splendor | Fargo | ND | 2 | 2 | 0 | | Vigorena Feeds | Mankato | MN | 2 | 2 | 0 | | Vigortone Ag Products Inc | Cedar Rapids | IA | 2 | 2 | 0 | | Walter Zaugg | Bardonia | NY | 1 | 1 | 0 | | Watertown Coop Elevator | Watertown | SD | 1 | 1 | 0 | | West Central Soy | Ralston | IA | 1 | 1 | 0 | | Western QLF | Dodgeville | WI | 2 | 1 | 1 | | Westway Trading | New Orleans | LA | 6 | 4 | 2 | | Yaggies Inc | Yankton | SD | 4 | 4 | 0 | | Zip Feed Mills | Huron | SD | 4 | 4 | 0 | | Zip Feed Mills | Sioux Falls | SD | 35 | 29 | 6 | | | | Totals: | 456 | 384 | 72 | Percent Passed: 84.2% Percent Not 15.8% # **Feed Summary Report** Feeds Sampled 01-01-1999 to 12-31-1999 | Manufactur
Location | er
Product | Analyte | Found | Claim | | |---------------------------|---|--|--|---|-----------| | 8 In 1 Pet P
Hauppauge | roducts, Inc.
. NY | | | | | | | | | 00E-03244 | | | | *#* | Cockatiel Treat - 8 in 1 Alanine - Total, Arginine - Total, Aspartic Acid-T Cystine - Total, Crude Fat, % Glutamic Acid-T Glycine - Total, Histidine - Total Isoleucine - Total Lysine - Total, Methionine - Total | , %
otal, %
%
Fotal, %
%
I, %
al, %
, %
%
btal, % | 99F-03244
0.605
0.781
1.00
0.456
16.3
2.11
0.508
0.248
0.399
0.925
0.350
0.220
7.93 | 0.7
0.9
0.9
0.2
5
2
0.45
0.25
0.35
1
0.4
0.2 | | | | Oven Moisture,
Phenylalanine-
Proline - Total,
Crude Protein,
Serine - Total,
Threonine - Tot
Tryptophan - T
Tyrosine - Total, | Total, %
%
%
%
al, %
otal, %
I, % | 7.93
0.535
0.655
12.0
0.507
0.333
0.099
0.342
0.533 | 12
0.6
0.5
10.5
0.5
0.4
0.15
0.3
0.65 | DEFICIENT | | ADM Proces
Decatur, IL | ssing Company | | | | | | : | 35% Sunflower Meal
Ash, %
Crude Fiber, %
Crude Protein, | | 99F-01715
6.06
20.3
35.0 | 8
24
35 | | | Ag Process
Dawson, MI | | | | | | | | Soybean Meal - 47% Protein
Ash, %
Crude Protein, | | 99F-00168
<u>5.56</u>
<u>48.3</u> | 8
47 | | | | Soybean Meal - 47% Protein
Ash, %
Crude Protein, | | 99F-01714
<u>5.55</u>
<u>47.5</u> | 8
47 | | | : | Soybean Meal 44% Protein
Ash, %
Crude Protein, | % | 99F-03322
<u>5.50</u>
<u>44.9</u> | 8
44 | | | Ag Process
Omaha, NE | ing Inc | | | | | | | Soybean Meal 46.5% Proteir
Ash, %
Crude Protein, | | 99F-06408
<u>6.63</u>
<u>48.0</u> | 8
46.5 | | | Agra Partne
West Des M | | | | | | | | Chlortetracycline-4-Gram
Chlortetracyclir | ne, g/ lb | 99F-03224
<u>3.65</u> | 4 | | | | BMD3 Nitro
Calcium, %
Roxarsone, g/ ll | 0 | 99F-04541
<u>19.3</u>
<u>2.04</u> | 14-18.5
2.27 | | | "#" = Misbrar | nded | | | | 1 | | Manufactu
Location | ırer
Prod | uct | Analyte | Found | Claim | | |--------------------------|--------------------------|--|-----------------|--|----------------|-----------| | Alfalfa Fee
DeSmet, S | | | | | | | | *# | * Suncured A | Ifalfa Cubes
Crude Fiber, %
Crude Protein, % | | 99F-09149
34.0
10.4 | 33
12 | DEFICIENT | | All Natura
Corvallis, | l Animal Produ
OR | ucts | | | | | | , | Chuckanut | | | 99F-04488 | | | | | | Crude Fiber, %
Crude Fat, %
Crude Protein, % | | 15.7
34.8
34.4 | 21
15
30 | | | Allied Foo
Atlanta, G | | | | | | | | | Strongheart | Dog Food
Oven Moisture, %
Crude Protein, % | | 99F-04597
<u>75.1</u>
<u>7.96</u> | 78
8 | | | Alpharma
Fort Lee, I | | | | | | | | | ChlorMax 50 | Chlortetracycline, g/ II | o | 99F-04252
52.7 | 50 | | | | Deccox | Decoquinate, % | | 99F-10458
<u>5.41</u> | 6 | | | | ChlorMax 50 | Chlortetracycline, g/ II | b | 99D-04746
49.7 | 50 | | | American
Moorhead | Crystal Sugar
, MN | Company | | | | | | | Dried Beet P | ulp with Beet Molass
Crude Fiber, % | es | 99F-03621 | 10 | | | | | Crude Protein, % | | <u>16.7</u>
7.94 | 19
6 | | | American
Lytton, IA | Protein Corpo | ration | | | | | | | American Pro | otein Corporation Ste | eamed Bone Meal | 99F-00689 | 00.00 | | | | | Calcium, %
Crude Fat, % | | <u>22.3</u>
14.9 | 22-26
12 | | | | | Phosphorus, %
Crude Protein, % | | 10.2
18.2 | 11
12 | | | | Steamed Bor | | | 99F-00994 | 12 | | | | | Calcium, %
Crude Fat, % | | <u>21.6</u>
16.5 | 22-26
12 | | | | | Phosphorus, % | | 10.1 | 11 | | | | | Crude Protein, % | | <u>19.3</u> | 12 | | | | Steamed Bor | ne Meal
Ash, % | | 99F-03015
63.0 | 65 | | | | | Calcium, % | | <u>23.4</u> | 22-26 | | | | | Crude Fat, %
Phosphorus, % | | <u>14.1</u>
10.8 | 12
11 | | | | | Crude Protein, % | | <u>15.9</u> | 15 | | | | Steamed Bor | | | 99F-10188 | | | | | | Ash, %
Calcium, % | | <u>64.7</u>
24.0 | 68
22-26 | | | | | Crude Fat, % | | <u>12.5</u> | 12 | | | | | Total Nitrogen, % Phosphorus, % | | <u>2.61</u>
11.0 | 2
11 | | | | | Crude Protein, % | | 11.0
16.3 | 12 | | | American
Overland | Stockman/IMC
Park, KS | Salt Inc. | | | | | | | | ockman Trace Minera | | 99F-04487 | 00.00.5 | | 93.7 96-98.5 alt (Sodium X 2.54), % | Manufacturer
Location Pro | oduct | Analyte | Found | Claim | | |---------------------------------------|--|---------|---|---|-----------| | Arco Dehydrating Cor
Lake Park, IA | npany | | | | | | Arco Dehy | drated Alfalfa Pellets
Crude Fiber, %
Crude Protein, % | | 99F-03781
<u>29.8</u>
<u>18.2</u> | 30
17 | | | Arco Dehy | drated Alfalfa Meal
Crude Fiber, %
Crude Protein, % | | 99F-05790
<u>26.7</u>
<u>18.2</u> | 30
17 | | | Atkinson Feed & Supp
Atkinson, NE | oly | | | | | | A.F.S. Extr | uded Supplement
Crude Fiber, %
Crude Fat, %
Crude Protein, % | | 99F-04802
3.66
19.6
40.3 | 13
18
36 | | | Barnes Hay & Feed Co
Gayville, SD | | | | | | | Alfalfa Pell | ets Ash, % Crude Fiber, % Crude Fat, % Oven Moisture, % Nitrogen Free Extra Crude Protein, % | ct, % | 99F-00347
9.80
29.8
1.37
9.07
33.1
16.8 | 33
1
35
15 | | | Blue Bonnett Milling C
Ardmore, OK | co. | | | | | | *#* Boost-em | Calcium, % Fat: Acid Hydrolysis Linoleic Acid 18:2, ' Lysine -
Total, % Methionine - Total, Phosphorus, % Crude Protein, % Vitamin A, IU/ lb | % | 99F-05910
4.07
4.56
1.940
3.53
0.384
2.02
32.6
23000. | 3.5-4.5
4
1.3
2
0.6
2
30
25000 | DEFICIENT | | C & S Products Comp
Fort Dodge, IA | any | | | | | | High Energ | gy Suet
Crude Fiber, %
Crude Fat, % | | 00F-00035
<u>6.04</u>
<u>44.4</u> | 12
30 | | | Suet Wild I | Bird Feed
Crude Fiber, %
Crude Fat, % | | 99F-00575
<u>5.88</u>
<u>46.8</u> | 12
30 | | | High Energ | y Suet
Crude Fiber, %
Crude Fat, % | | 99F-05490
7.21
45.9 | 12
30 | | | Finch Snal | Crude Fat, %
Crude Protein, % | | 99F-05902
<u>25.1</u>
<u>21.4</u> | 20
18 | | | C and G Products
Carroll, IA | | | | | | | *#* Pro-Tec | Ash, %
Chloride, %
Crude Fiber, %
Crude Protein, %
Sodium, %
Total Sugars(Invert | :), % | 99F-03239
10.7
2.660
8.57
3.13
2.74
35.7 | 13
4
14
5
2-3
28 | DEFICIENT | | Manufacturer
Location | Produ | ct Analyte | Found | Claim | | |-------------------------------------|-----------|--|---------------------|-------------|-----------| | Cammack Ranch S
Union Center, SD | Supply | | | | | | Full En | nerav B | ean | 99F-01785 | | | | | 37 - | Crude Fat, % | <u>21.8</u> | 18 | | | | | Crude Protein, % | 36.2 | 36 | | | *#* # 8 Gr | rower | , | 99F-01786 | | | | # #001 | OWE | Crude Protein, % | 10.6 | 12 | DEFICIENT | | C | Ch an | Order Fotolii, 70 | | 12 | DEFICIENT | | Sweet | Chop | Crude Protein, % | 99F-01787 | 10 | | | | | * | <u>11.7</u> | 10 | | | 15% Pr | rairie P | ower Hi-Energy Cake | 99F-01788 | 45 | | | | | Crude Protein, % | <u>15.6</u> | 15 | | | Custon | n Cake | | 99F-01789 | | | | | | Crude Fiber, % | <u>7.09</u> | 10 | | | | | Crude Protein, % | <u>30.2</u> | 25 | | | Cargill Inc
Minneapolis, MN | | | | | | | • • | C | Column Everyoted Cumflewer Meel | 005 00470 | | | | 32% PI | rotein | Solvent Extracted Sunflower Meal | 99F-00170 | 24 | | | | | Crude Fiber, % Crude Protein, % | <u>21.4</u>
34.2 | 21
32 | | | | | Ciude Fiotein, 76 | <u>34.2</u> | 32 | | | Cargill-Nutrena Fe Minneapolis, MN | eds | | | | | | 20% R: | ange B | lock STL | 99F-00691 | | | | 207011 | ungo B | Calcium. % | 3.63 | 2.5-3.5 | | | | | Crude Protein, % | <u>20.5</u> | 20 | | | | | Salt (Sodium X 2.54), % | 12.6 | 11-12 | | | | | Vitamin A, IU/Ib | <u>28000.</u> | 30000 | | | Custo | m Fee | i 4480-B | 99F-03013 | | | | | | Lasalocid, mg/lb | <u>518.</u> | 600 | | | *#* Custo | m Fee | _ | 99F-03014 | | | | # Ousto |)III I CC | Lasalocid, mg/lb | 194. | 200 | | | | | Crude Protein, % | 30.1 | 32 | DEFICIENT | | *#* Pinan | nactor | Super Show Lamb Feed (B30) (NR) medicated | 99F-04539 | 02 | 220.2 | | # Kiligii | iiastei | Equiv Crude Protein, % | 0.87 | 1 | | | | | Lasalocid, g/ton | 49.1 | 60 | | | | | Crude Protein, % | 17.2 | 18 DEFIC | IENT | | Custor | m miv F | 41 B250 4MGA | 99F-04540 | | | | Guston | | Calcium, % | 7.88 | 7.36-8.14 | | | | | Crude Fiber, % | 8.82 | 11.3 | | | | | Equiv Crude Protein, % | <u>23.8</u> | 29 | | | | | Lasalocid, g/ton | <u>=6.6</u>
461. | 500 | | | | | Crude Protein, % | 40.5 | 41 | | | | | Salt (Sodium X 2.54), % | <u>5.11</u> | 5.225-5.775 | | | | | Sodium, % | <u>2.01</u> | 2.1-2.6 | | | | | Vitamin A, IU/Ib | <u>40000.</u> | 41131 | | | Sweet | Stuff | | 99F-07376 | | | | | | Crude Fiber, % | <u>7.66</u> | 13 | | | | | Crude Protein, % | <u>12.0</u> | 12 | | | Trace I | Mineral | w/EDDI | 99F-10463 | | | | | | lodine, % | <u>0.019</u> | 0.02 | | | | | Salt (Sodium X 2.54), % | <u>93.9</u> | 93-98 | | | | | Sodium, % | <u>37.0</u> | 37-38.75 | | | Aureor | mycin 4 | g Crumbles | 99F-12779 | | | | | | Crude Fiber, % | <u>12.8</u> | 25 | | | | | Chlortetracycline, g/ lb | <u>4.03</u> | 4 | | | | | Crude Protein, % | <u>12.4</u> | 9 | | | Cargill-Nutrena Fe | eeds | | | | | | G, | 001-001 | / Liquid | 005 40457 | | | | Camma | ack 32 | 6 Liquid | 99F-10457 | 20 | | | | | Equiv Crude Protein, %
Crude Protein, % | <u>24.7</u>
32.7 | 29
32 | | | | | Orago i Totolli, 70 | <u>32.1</u> | 32 | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |-----------------------------------|--|--|--|--|-------------------------------| | Cattleman's Ch | | | | | | | Johnstown, CC | | | | | | | *#* MC | Equiv Crud
Vacuum Mo
Phosphorus
Crude Prote
Salt (Sodiui | s, %
ein, %
m X 2.54), % | 99F-01402
12.6
52.5
2.03
23.1
5.47 | 18.5
49
2
25
1.7-2.1 | DEFICIENT
EXCESSIVE | | *#* B # - | Vitamin A, I | U/ Ib | <u>36500.</u> | 50000 | | | *#* Mo | Vacuum Mo
Potassium,
Crude Prote | %
ein, %
rs(Invert), % | 99F-01403
7.96
3.49
50.0
2.26
9.03
28.3
7350. | 9
2
48
3
10
24
25000 | EXCESSIVE DEFICIENT DEFICIENT | | Central Bi-Prod | | | | | | | | -Mor Hydrolyzed Pou
Ash, %
Crude Prote | • | 99F-04776
<u>1.96</u>
<u>85.1</u> | 6
80 | | | Gro | -Mor Blood Meal Flas
Oven Moist
Crude Prote | rure, % | 99F-04777
<u>6.27</u>
<u>85.3</u> | 10
85 | | | Gro | Mor Feather Meal
Ash, %
Crude Prote | ein, % | 99F-05361
2.14
83.6 | 6
80 | | | Gro | -Mor Blood Meal
Oven Moist
Crude Prote | · | 99F-10454
<u>5.99</u>
<u>83.3</u> | 10
85 | | | Hyd | Irolyzed Poultry Feat
Ash, %
Crude Prote | | 99F-10455
1.74
85.2 | 6
80 | | | Central Tractor
Minneapolis, M | r Farm and Country | | | | | | • • | na Gro Assorted Bisc
Crude Fat,
Oven Moist
Crude Prote | %
ure, % | 00F-00036
<u>5.92</u>
<u>7.16</u>
<u>23.5</u> | 6
10
20 | | | Alfa | alfa Horse Cubes
Crude Fibe
Crude Prote | г, % | 99F-12780
23.3
17.4 | 33
15.8 | | | Central Tractor
DesMoines, IA | r Farm and Country Ir | nc | | | | | • | Crude Prote | e Protein, %
ein, %
m X 2.54), % | 99F-04244
4.99
18.9
36.6
11.8
4.64
30000. | 4-5
18.5
37
12-13
4.8-6.3
30000 | | | Manufacturer
Location Prod
Consolidated Nutrition I
Omaha, NE | | nalyte | Found | Claim | | |--|---|---------------------------|----------------------------|-----------------|-----------| | • | nlement 40/30 S-2272-13 | N/M-7262-13N Medicated | 99F-04229 | | | | i eediot Supp | Calcium, % | NVIWI-1202-1314 Medicated | 10.9 | 9-10.8 | | | | Crude Fiber, % | | <u>5.28</u> | 18 | | | | Equiv Crude Protein, % | | <u>26.2</u> | 30 | | | | Monensin, g/ton | | <u>427.</u> | 500 | | | | Crude Protein, %
Salt (Sodium X 2.54), % | | <u>40.2</u>
4.50 | 40
5-6 | | | | Vitamin A, IU/Ib | | 57000. | 25000 | | | Metabalance | Starter Pack | | 99F-04230 | | | | motabalarioo | Lysine - Total, % | | 2.31 | 2.5 | | | | Crude Protein, % | | <u>38.4</u> | 37 | | | Prospector H | liMag M7795-S5895 | | 99F-06035 | | | | | Calcium, % | | <u>14.9</u> | 12-14.4 | | | | lodine, ppm
Magnesium, % | | <u>82.0</u>
11.8 | 100
13 | | | | Phosphorus, % | | 3.67 | 4 | | | | Salt (Sodium X 2.54), % | | 11.3 | 11-13.2 | | | | Selenium, ug/g (ppm) | | <u>17.9</u> | 20 | | | | Vitamin A, IU/Ib | | <u>194000.</u> | 150000 | | | *#* MasterGain | 12-12 Breeder 50195A/ | NA . | 99F-06036 | 40.44.4 | | | | Calcium, %
lodine, ppm | | <u>14.6</u>
102. | 12-14.4
98 | | | | Phosphorus, % | | 10.9 | 12 | DEFICIENT | | | Potassium, % | | 2.57 | 2.5 | | | | Salt (Sodium X 2.54), % | | <u>5.99</u> | 4.5-5.5 | | | | Selenium, ug/g (ppm) | | <u>24.8</u> | 20
100000 | | | Curina Brand | Vitamin A, IU/Ib | | 119000. | 100000 | | | Swine Breed | Calcium, % | | 99F-06037
25.1 | 25-27.5 | | | | Phosphorus, % | | <u>15.8</u> | 16 | | | Ultrabalance | Dry Cow Concentrate S | S-1320/M652 | 99F-06038 | | | | | Acid Detergent Fiber, % | | <u>8.22</u> | 8 | | | | Calcium, % | | <u>2.18</u> | 1.5-2 | | | | Equiv Crude Protein, % | | <u>2.88</u> | 3
2 | | | | Phosphorus, % Crude Protein, % | | <u>1.89</u>
35.2 | 2
35 | | | | Salt (Sodium X 2.54), % | | <u>4.96</u> | 5.5-6.5 | | | | Selenium, ug/g (ppm) | | <u>9.23</u> | 8 | | | | Vitamin A, IU/Ib | | <u>98000.</u> | 100000 | | | Lo-Pro B-100 | 00 50687 BJW | | 99F-06039 | 0.00 | | | | Calcium, %
Crude Fiber, % | | <u>8.35</u>
<u>8.43</u> | 8-9.6
10 | | | | Lasalocid, g/ton | | <u>1180.</u> | 1200 | | | | Potassium, % | | 2.04 | 2 | | | | Crude Protein, % | | <u>12.1</u> | 10 | | | | Salt (Sodium X 2.54), %
Selenium, ug/g (ppm) | | <u>4.72</u>
4.93 | 5-6
4.5 | | | | Vitamin A, IU/ lb | | <u>76000.</u> | 80000 | | | *#* CSP-250 op | tion 8438 | | 99F-07746 | | | | · | Chlortetracycline, g/lb | | <u>2.90</u> | 4 | | | | Selenium, ug/g (ppm) | | <u>4.57</u> | 5 | | | | Sulfathiazole, %
Vitamin A, IU/Ib | | <u>0.837</u>
41000. | 0.88
68000 | DEFICIENT | | *#* Moat Maker | 5-0385/m3045-0263 | | 99F-08225 | 00000 | DEFICIENT | | # Weat Warei | Amprolium, % | | 0.0094 | 0.0125 | DEFICIENT | | | Crude Fat, % | | 3.43 | 5 | DEFICIENT | | | Lysine - Total, % | | 0.919 | 1 | | | | Crude Protein, % | | 20.2 | 21 | DEFICIENT | | *#* Sheep Mine | | | 99F-08226 | 150400 | | | | Calcium, %
Phosphorus, % | | <u>15.8</u>
13.0 | 15.8-18.9
14 | | | | Salt (ChlorideX1.65), % | | <u>12.2</u> | 14-16 | DEFICIENT | | | Salt (Sodium X 2.54), % | | 12.3 | 14-16 | DEFICIENT | | | Selenium, ug/g (ppm) | | 20.0 | 19.5 | | | *#* = Misbranded | Vitamin A, IU/Ib | | <u>239000.</u> | 120200 | | | Manufacturer
Location | Product | Analyte | Found | Claim | |-------------------------------------
---|--|---|--| | Consumers Sup
Storm Lake, IA | ply Corp | | | | | 85% | Blood Meal
Crude Pr | rotein, % | 99F-00221
<u>94.5</u> | 85 | | Consumers Sup
Sioux City, IA | ply Dist Company | 1 | | | | 50% | Meat & Bone Mea
Calcium,
Crude Fa
Phospho
Crude Pr | %
at, %
orus, % | 99F-03016
10.7
11.2
5.01
52.0 | 9-10.2
8
4.1
50 | | Prod | uct No F513 Chlo
Chlortetra
Vitamin A | acycline, g/ lb | 99F-04003
<u>3.95</u>
<u>255000.</u> | 4
250000 | | 44% | Ash, % | extracted Soybean Meal disture, % rotein, % | 99F-04026
6.31
10.9
48.6 | 7
12.5
44 | | Country Genera
Grand Island, NI | | | | | | Dyna | Crude Fa | pisture, % | 00F-00033
8.03
77.3
11.1 | 5
78
9 | | 20% | Range Block Calcium, Crude Pr
Salt (Soc
Sodium, Vitamin A | rotein, %
dium X 2.54), %
% | 99F-04245
3.53
20.8
9.33
3.67
15500. | 2.5-3.5
20
8-9
3.2-4.5
20000 | | Dyna | a Gro Chunky Styl
Crude Fa | le With Beef for Dogs
at, %
oisture, % | 99F-12782
10.3
74.1
10.5 | 5
78
9 | | D and D Suet Ca
Coopersville, MI | | | | | | - | Peanut Cake
Crude Fil
Crude Fa
Crude Pr | at, % | 99F-03780
4.92
59.5
27.6 | 12
35
6 | | Dakota Mill & Gr
Fort Pierre, SD | ain | | | | | Cust | om Feed
Lasalocid | d, g/ton | 99F-02200
<u>76.7</u> | 85 | | Dakota Mill & Gr
Philip, SD | | | | | | Swee | et chop feed
Crude Pr | rotein, % | 99F-05597
10.9 | 9 | | Sturgis, SD | et Chop Feed | | 99F-00349 | | | | Crude Pr
et Chop Feed
Crude Pr | | <u>10.1</u>
99F-10477 | 9 | | | Crude Pr | IOGIII, 70 | <u>9.93</u> | 9 | | Manufacture
Location | r
Product | Analyte | Found | Claim | | |----------------------------|--|--|---|---------------------------------|-----------| | Dakota Pride
Winner, SD | е Соор | | | | | | *#* | Creep Feed Crude Fibe Lasalocid, Crude Prot | /ton | 99F-00573
<u>20.8</u>
<u>29.0</u>
15.2 | 20
68
14 | DEFICIENT | | E | Envirolean 2.5L Swine C
Calcium, %
Lysine - To
Crude Prot | Conc.
otal, % | 99F-03226
3.14
2.39
40.5
1.48 | 2.5-3.5
2.5
40
1.6-2.1 | | | F | armland Wormer/Finish
Tylosin, g/t | | 99F-03227
<u>41.3</u> | 40 | | | Diamond Pe
Meta, MO | t Foods | | | | | | | Behenic Ao
Docosadie | odd 20:0, %
cid 22:0, %
noic Acid, %
oic Acid, % | 99F-05907
0.0402
0.0028
0.0084
0.0168
N.D. | | | | | II-eicoseno
Lignoceric
Linoleic Ac
Linolenic A | Acid 24:0, %
id 18:2, % | 16.5
0.0699
0.0094
3.524
0.3985
0.9377 | 18 | | | | Oven Mois
Myristic Ac | ture, %
id 14.0, %
cid 24:1, % | 7.52
0.1005
0.0197
6.335 | 10 | | | | Omega-3 F | Fatty Acids, % Fatty Acids, % rid 16:0, % Acid, % | 0.3985
3.524
3.719
1.105
27.1 | 0.5
3 | | | | Diamond Dog Food Pu
Arachidic A
Behenic Ad
Docosadie | ppy Formula
cid 20:0, %
cid 22:0, %
noic Acid, %
oic Acid, % | 99F-05912
0.0498
0.0348
0.0091
0.0228
N.D. | | | | | Fat: Acid H
Il-eicoseno
Lignoceric
Linoleic Ac
Linolenic A | lydrolysis, %
ic Acid, %
Acid 24:0, % | 20.7
0.0792
0.0083
4.290
0.4190
1.270 | 20 | | | | Oven Mois
Myristic Ac
Nervonic A
Oleic Acid | ture, %
id 14.0, %
.cid 24:1, %
18:1, % | 6.05
0.1260
0.0190
7.990 | 10 | | | | | | 0.4190
4.290
4.800
1.390 | 0.5
3.3 | | | | Crude Prot | ein, % | 33.7 | 31 | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |-----------------------------------|---|---|-------------------------------|----------|-----------| | *** | | | 205 25242 | | | | *#* Di | amond Dog Food La | amb Meal and Rice
Acid 20:0, % | 99F-05913 | | | | | | Acid 20:0, %
Acid 22:0, % | <u>0.0361</u>
0.0170 | | | | | | enoic Acid. % | 0.0110 | | | | | Eicosadie | noic Acid, % | 0.0215 | | | | | | id 22:1, % | <u>N.D.</u> | | | | | | Hydrolysis, % | 14.5 | 14 | | | | | oic Acid, % | <u>0.0667</u> | | | | | | c Acid 24:0, %
cid 18:2, % | <u>0.0120</u>
2.730 | | | | | | Acid 18:3, % | <u>0.1820</u> | | | | | Methyl St | earate 18:0, % | 0.9990 | | | | | Oven Moi | • | <u>5.97</u> | 10 | | | | | .cid 14.0, % | <u>0.1100</u> | | | | | Oleic Acid | Acid 24:1, %
118:1 % | <u>0.0110</u>
<u>5.780</u> | | | | | | Fatty Acids, % | <u>0.1820</u> | 0.4 | DEFICIENT | | | | Fatty Acids, % | 2.730 | 2.6 | | | | | cid 16:0, % | <u>3.440</u> | | | | | Palmitolei | • | <u>0.8960</u> | 00 | | | | Crude Pro | otein, % | <u>28.1</u> | 26 | | | Discovery Pet
Toledo, OH | Brands | | | | | | Tro | pical Flakes | | 99F-00337 | | | | | Fat: Acid | Hydrolysis, % | <u>12.6</u> | 9 | | | | Oven Moi | • | <u>5.34</u> | 9 | | | | Crude Pro | otein, % | <u>51.2</u> | 44 | | | Ducoa
Highland, IL | | | | | | | Tyl | an 10 Tylosin Type | B phosphate | 99F-08227 | | | | | Calcium, ^c | | <u>10.6</u> | 9.5-11.4 | | | | Crude Fib | • | <u>26.9</u> | 35 | | | | Tylosin, g | / ID | <u>9.80</u> | 10 | | | Elanco Animal
Indianapolis, Il | | | | | | | Ru | mensin 80 | | 99F-10453 | | | | | Monensin | ı, g/lb | <u>82.3</u> | 80 | | | Tyl | an 40 | | 99D-05896 | | | | | Tylosin, g | /lb | 40.5 | 40 | | | | | | | | | | Farmers Coop
Gordon, NE | | | | | | | So | ybean Meal 44% Pro | | 99F-00690 | | | | | Crude Pro | otein, % | <u>45.9</u> | 44 | | | He | n Scratch | | 99F-04383 | | | | | Crude Pro | otein, % | <u>9.67</u> | 9.5 | | | He | n Scratch | -1-1- 0/ | 99F-04599 | 0.5 | | | | Crude Pro | • | <u>11.1</u> | 9.5 | | | 50% | Meat and Bone Me
Calcium, ^o | | 99F-04801
8.52 | 6-8.8 | | | | Crude Fa | | <u>0.32</u>
10.8 | 10 | | | | Phosphor | | 3.90 | 4 | | | | Crude Pro | otein, % | <u>51.6</u> | 50 | | | Farmers Coop
Brookings, SD | | | | | | | • | stom Mix Feed | | 99F-09059 | | | | Ou: | | ycline, g/ton | 335 <u>.</u> | 397 | | | | 21.,121.00 | , | <u> </u> | | | | Manufacturer Location Produ | ct Analyte | Found | Claim | | |--|--|--|--|-----------| | Farmers Feed+Supply
Boyden, IA | | | | | | • | Blue Label All Milk Calf Milk Re
Decoquinate, g/ton
Fat: Roese Gottlieb, %
Crude Protein, %
Vitamin A, IU/Ib | eplacer Instant 99F-05895
41.0
22.0
20.8
23000. | 45.4
20
20
40000 | DEFICIENT | | Farmers Union Coop Ele
Kennebec, SD | vator | | | | | Custom Mix | Chlortetracycline, g/ton
Monensin, g/ton | 99F-00814
<u>331.</u>
<u>57.3</u> | 441
48 | | | Farmland Industries Inc
Corson, SD | | | | | | Creep Pastur | e Gest 14 B-68 Medicated
Crude Fiber, %
Lasalocid, g/ton
Crude Protein, % | 99F-01384
18.4
66.7
13.8 | 25
68
14 | | | Farmland Industries Inc
Huron, SD | | | | | | Mol-Blend | Vacuum Moisture, %
Crude Protein, % | 99F-01717
<u>33.3</u>
<u>8.12</u> | 35
5 | | | Copass Beef | 36-13 B600 Medicated Calcium, % Crude Fiber, % Equiv Crude Protein, % Lasalocid, g/ton Crude Protein, % Salt (Sodium X 2.54), % Vitamin A, IU/Ib | 99F-01720
3.40
15.3
13.0
606.
37.3
4.99
29000. | 3-4
18
13
600
36
4-5
30000 | | | Yale-Dor 40-2 | O R400N/S 15% Alf Medicated
Calcium, %
Crude Fiber, %
Equiv Crude Protein, %
Monensin, g/ton
Potassium, %
Crude Protein, %
Vitamin A, IU/Ib | | 6.25-6.5
17
20
400
2
40
30000 | | | | Fin. RT-400 Medicated Calcium, % Crude Fiber, % Equiv Crude Protein, % Monensin, g/ton Potassium, % Crude Protein, % Salt (Sodium X 2.54), % Tylosin, g/ton Vitamin A, IU/ lb Amino 39 Acid Detergent Fiber, % Calcium, % Crude Protein, % | 99F-01724 8.65 10.4 18.8 366. 3.64 34.3 2.26 140. 33000. 99F-01725 7.90 3.92 38.6 | 7.5-9
15
19
400
3.5
34
1.75-2.25
144
30000 | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |----------------------------------|---|--|--|---------------------------|-----------| | Farmland Indus
Kansas City, M | | | | | | | 44% | Solvent Extract S | | 99F-00340 45.3 | 44 | | | Soy | bean Meal 44%
Crude Pi | rotein % | 99F-03017
45.9 | 44 | | | Firs | t Wean #7.5 CBD
Carbado | · | 99F-03223
0.00508 | 0.0055 | | | | Crude Fa | at, % | <u>7.87</u>
23.1 | 8
22.5 | | | Pro | Phos 12 Mineral Co | | 99F-03225 12.4 | 11-13 | | | | | acycline, g/ lb | 1.42
11.3 | 1.75
12 | | | | Salt (Soc | dium X 2.54), %
n, ug/g (ppm) | 11.4
20.4 | 11-13
22 | | | ото | Vitamin A
4 | A, IU/ lb | <u>179000.</u>
99F-03605 | 200000 | | | | Calcium,
Crude Fi | ber, % | <u>5.03</u>
<u>14.4</u> | 4.5-5.5
29 | | | | Oxytetra
Crude Pi | cycline, g/ lb
rotein, % | <u>3.57</u>
<u>13.8</u> | 4
8 | | | Bro | iler Starter Comple
Amproliu | m, % | 99F-03606
0.0110 | 0.0125 | | |
Pric | | nplete 13 Horse Feed | 24.4
99F-04106 | 22 | | | | Crude Fi | rotein, % | 16.0
14.6 | 20
13 | | | *#* Lic | • | | 99F-04546 0.33 38.0 37.5 | 6.5-7.5
39.5
35 | DEFICIENT | | | Potassiu
Crude P | m, % | 1.86
43.6
4.55 | 3
40
3.5-4.5 | DEFICIENT | | | Vitamin A | | <u>6.55</u>
<u>41000.</u> | 3.5-4.5
36000 | EXCESSIVE | | Fee | Vacuum
Crude Pi
Salt (Chl | ude Protein, %
Moisture, %
rotein, %
orideX1.65), % | 99F-04547 29.5 34.9 36.6 4.05 | 30
40
32
4.5-5.5 | | | 4.40 | Vitamin A | | 6.28
35000. | 4.5-5.5
20000 | EXCESSIVE | | 44% | Solvent Extracted
Crude Pi | | 99F-10479
<u>43.8</u> | 44 | | | Federal Beef P
Rapid City, SD | | | | | | | Mea | at and Bone Meal
Calcium,
Crude Fa
Phospho | at, % | 99F-01407
12.6
7.01
5.93 | 10-12
6
4.5 | | | Fleming Compa | Crude P | • | <u>45.4</u> | 46 | | | Oklahoma City | | 1 | 99F-00576 | | | | Kun | Fat: Acid | l Hydrolysis, %
pisture, % | 9.49
6.57
32.9 | 9
12
30 | | | Florence Farme
Florence, SD | ers Elevator | | | | | | Soy | bean Meal
Ash, % | | 99F-05366
<u>5.62</u> | 8 | | | *#* = Misbrande | Crude Pr
d | rotein, % | <u>44.6</u> | 44 | 11 | | Manufacturer
Location | Product | Analyte | Found | Claim | |---|---|---|---|---| | Friskies Pet Ca
Glendale, CA | re Products | | | | | • | kies Ocean Fish Fla
Fat: Acid I
Oven Moi
Crude Pro
Taurine - | Hydrolysis, %
sture, %
otein, % | 99F-03003 <u>9.35</u> <u>5.62</u> <u>33.0</u> <u>0.104</u> | 8
10
31
0.1 | | Furst-McNess (
Freeport, IL | Company | | | | | 6-12
Golden Sun Fee
Estherville, IA | A Livestock Minera
Calcium, S
Iodine, pp
Magnesiu
Phosphor
Crude Pro
Vitamin A | %
m
m, %
us, %
otein, % | 99F-10462 6.90 44.0 3.05 11.1 26.2 294000. | 6-7
59
2.7
12
26
260000 | | • | len Lean 40 | | 99F-02201 | | | | ` | otein, %
um X 2.54), % | 3.46
41.8
2.55 | 3-4
40
2.5-3 | | 16% | Lamb Grower Bov
Lasalocid, | | 99F-02202
33.1 | 30 | | | Crude Pro | otein, % | <u>18.3</u> | 16 | | Gold | len Acres Adult Do
Fat: Acid I
Oven Moi
Crude Pro | Hydrolysis, %
sture, % | 99F-02203
16.6
5.69
28.2 | 16
11
26 | | Broi | ler Finisher | 2/ | 99F-02980 | 0.0405 | | | Amproliun
Lysine - T
Methionin
Crude Pro | otal, %
e - Total, % | 0.0117
0.872
0.314
19.0 | 0.0125
0.9
0.35
18 | | Gold | len Pig Concentrate
Calcium, S
Crude Fat
Lysine - T | %
t, % | 99F-02981
<u>2.25</u>
<u>6.30</u>
3.04 | 2-2.5
6
3 | | | Crude Pro | otein, % | <u>37.2</u> | 34 | | Lear | Choice 34 400 bo
Calcium, S
Lasalocid
Potassium
Crude Pro
Salt (Sodi
Vitamin A. | %
, g/ton
n, %
otein, %
um X 2.54), % | 99F-02982
3.72
383.
2.13
35.4
2.32
41000. | 3-4
400
2
34
2.5-3
40000 | | Gold | len Sun Feeds Hi-P | Plains Mineral | 99F-03778 | 10000 | | | Calcium, ^c
Phosphor
Selenium,
Vitamin A, | rus, %
. ug/g (ppm) | 13.6
8.81
22.0
418000. | 11-13
9
22.2
400000 | | Gold | len Sun Golden Pig
Crude Fat
Crude Pro | • | 99F-03779
6.50
<u>21.2</u> | 5.5
21 | | Nurs | sery Formula 1300-
Carbadox
Crude Fat
Crude Pro | , %
t, % | 99F-07511
0.00502
5.05
22.0 | 0.0055
5
19.5 | | Hi P | lains Mineral | 0/ | 99F-07512 | 44.40 | | | Calcium, S
lodine, pp
Phosphor | om
rus, % | 13.1
63.0
8.46 | 11-13
60
9 | | | Vitamin A, | ug/g (ppm)
, IU/ lb | <u>28.6</u>
<u>421000.</u> | 30
400000 | | Manufactu
Location | ırer
Product | Analyte | Found | Claim | | |-------------------------|--|---|---|---|-----------| | | Lysine - To
Crude Pro | cycline, g/ lb
otal, % | 99F-07513
3.75
4.35
2.38
42.1
2.62 | 3-4
4
2.5
40
2.5-3 | | | Golden Su
Sioux Fall | ın Feeds Inc | | | | | | | * Hi-Plains Stocker Mine
Calcium, 9
Iodine, pp
Lasalocid,
Phosphori
Salt (Sodii | %
n
g/ton
us, %
um X 2.54), %
ug/g (ppm) | 99F-01722
13.3
83.0
1430.
5.89
21.8
20.8
430000. | 13-14
60
1440
7
20-22
22
300000 | DEFICIENT | | | Amprolium Lysine - To Methioning Crude Pro Terra-Aide "OTC" 4G M | d
n, %
otal, %
e - Total, %
tein, % | 99F-05378 0.0118 1.06 0.468 22.2 99F-12090 2.76 | 0.0125
1.1
0.5
22 | | | Gutwein a
Francesvi | | | | | | | runocovi | Morning Song Country
Crude Fib
Crude Pro | er, % | 99F-05788
3.44
8.95 | 10
7 | | | Hartz Mou
Secaucus | ntain Corp | | | | | | Secaucus | Hampster & Gerbil Foo
Oven Mois
Crude Pro | sture, % | 99F-03005
5.94
27.0 | 12
25.1 | | | | Hartz Hamster & Gerbil Oven Mois Crude Pro | sture, %
tein, % | 99F-03139
13.2
10.4 | 13
10 | | | | Hartz Hampster and Ge
Oven Mois
Crude Pro
Sodium, % | sture, %
tein, % | 99F-03564 6.24 27.8 0.27 | 12
25.1
0.1-1.1 | | | Heartland
Bismarck, | | | | | | | | Snow Country Preferred
Crude Fib
Crude Fat
Crude Pro | er, %
, % | 99F-01023
<u>9.43</u>
<u>9.46</u>
<u>12.2</u> | 15
5
10 | | | Heinz Pet
Newport, | | | | | | | | Kozy Kitten Kat Food
Oven Mois
Crude Pro | tein, % | 99F-00571
<u>75.5</u>
<u>11.1</u> | 78
10 | | | | Cycle Puppy Skin and C
Crude Fat
Linoleic Ad
Oven Mois
Crude Pro | , %
cid 18:2, %
sture, % | 99F-03565 5.65 0.7200 78.5 8.05 | 5
0.3
80
8 | | | Manufacture | r
Product | Analyte | Found | Claim | | |---------------------------------|---------------------|--|------------------------------|--------------|------------| | | | | | | | | 9 | 9 Lives Tuna and | | 99F-08508 | 0 | | | | | Acid Hydrolysis, %
n Moisture, % | <u>10.6</u>
6.76 | 9
12 | | | | | le Protein, % | 32.8 | 30 | | | | | ine - Total, % | <u>0.141</u> | 0.1 | | | Hi-Plains Nut
Whitewood, S | trition Service | | | | | | • | i-Plains Pasture N | Mineral EX | 99F-10474 | | | | | Calci | ium, % | <u>7.41</u> | 7-8 | | | | | sphorus, % | <u>17.7</u> | 18 | | | | | ssium, %
nin A, IU/ lb | <u>2.63</u>
485000. | 2
640000 | | | *#* | | ent for Cattle, Goats and Sheep | 99F-10475 | 040000 | | | <i>"</i> ' | | ium, % | 13.6 | 12-13 | | | | Phos | sphorus, % | 11.6 | 12 | | | | | (Sodium X 2.54), % | <u>11.9</u> | 12-13 | DEFICIENT | | *** | | nin A, IU/Ib | <u>53500.</u> | 250000 | DEFICIENT | | ^#^ 2 | | If Starter with Zin Pro
le Protein, % | 99F-10476
17.5 | 20 | DEFICIENT | | | | ic i fotciii, 70 | <u>17.0</u> | 20 | DEFIOIEIVI | | Hills Material
Rapid City, S | | | | | | | • | iCal | | 99F-01432 | | | | | | ium, % | 36.4 | 36-40 | | | Hollis Cotton
Hollis, OK | Oil Mill, Inc. | | | | | | 38 | 8% Protein Suppl | ement Prime Quality Meal or Pellets | 99F-00688 | | | | | | e Fiber, % | <u>13.8</u> | 17 | | | | Crud | le Protein, % | <u>40.7</u> | 38 | | | Hoven Equity
Hoven, SD | - | | | | | | С | ustom Pig Feed | | 99F-08662 | 400 | | | | | rtetracycline, g/ton | <u>210.</u> | 198 | | | Hub City Fee
Aberdeen, SI | D | | | | | | S | oybean Meal
Ash, | 0/. | 99F-00251
5.48 | 8 | | | | · | //
le Protein, % | <u>5.46</u>
45.7 | 44 | | | S | oybean Meal 47% | | 99F-02787 | | | | | Ash, | % | <u>5.64</u> | 8 | | | | Crud | le Protein, % | <u>47.4</u> | 47 | | | C | alf Creep B68 | la E'hara 04 | 99F-02789 | 40 | | | | | le Fiber, %
locid, g/ton | <u>12.8</u>
<u>52.1</u> | 18
68 | | | | | le Protein, % | <u>13.9</u> | 14 | | | Р | heasant Brand 12 | 2% Range Cake | 99F-02790 | | | | | | le Protein, % | <u>13.9</u> | 12 | | | | | nin A, IU/Ib | <u>23000.</u> | 20000 | | | С | hick Starting Fee | | 99F-02791 | 0.0405 | | | | | rolium, %
le Protein, % | <u>0.0134</u>
<u>22.0</u> | 0.0125
20 | | | Δ | ureomycin 4g Cru | | 99F-10191 | 20 | | | | | le Fiber, % | 6.45 | 25 | | | | | rtetracycline, g/ lb | 2.96 | 4 | | | | Crud | le Protein, % | <u>12.5</u> | 9 | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |-------------------------------|----------------------------------|-------------------------------|----------------------------|-----------------|-----------| | Hubbard Feed
Watertown, SD | Inc. | | | | | | *#* Hu | bbard Min-Tech Sw | eet Phos 12 Mineral | 99F-00167 | | | | | Calcium, % | ,
0 | <u>12.9</u> | 12.3-14.7 | | | | lodine, ppr | n | <u>41.0</u> | 50 | | | | Phosphoru | • | <u>12.3</u> | 12 | | | | | ım X 2.54), % | <u>14.0</u> | 12.1-14.5 | DEFICIENT | | | | ug/g (ppm) | 13.8 | 20
180000 | DEFICIENT | | | Vitamin A, | | <u>162000.</u> | 100000 | | | Chie | ortetracycline Cruml | | 99F-00169 | 10 | | | 11 | | cycline, g/ lb | 9.67 | 10 | | | Hub | bard Commercial Fe | | 99F-05086 | 6570 | | | | Calcium, %
Crude Fibe | | <u>6.48</u>
10.3 | 6.5-7.8
14 | | | | | de Protein, % | 20.8 | 22 | | | | Lasalocid, | • | <u>517.</u> | 500 | | | | Potassium | , % | <u>2.09</u> | 2 | | | | Crude Pro | • | <u>39.2</u> | 40 | | | | , | ım X 2.54), % | 4.42 | 4-5 | | | | Vitamin A, | | <u>42000.</u> | 40000 | | | Hub | bard 14% Calf Cree
Crude Fibe | | 99F-05088 | 15 | | | | Lasalocid, | , | <u>11.6</u>
<u>62.9</u> | 15
60 | | | |
Crude Pro | | 15.8 | 14 | | | Cali | | rate B250 Medicated | 99F-05367 | | | | ou. | | gent Fiber, % | 9.46 | 12 | | | | Calcium, 9 | • | 2.80 | 2-2.5 | | | | Crude Fibe | er, % | <u>7.48</u> | 10 | | | | Lasalocid, | - | <u>228.</u> | 250 | | | | Crude Pro | • | <u>34.6</u> | 34
1.5-2 | | | | Vitamin A, | ım X 2.54), %
II I/Ib | <u>2.06</u>
37000. | 30000 | | | Min | Tech Sweet Phos 12 | | 99F-05368 | 00000 | | | IVIIII | Calcium, 9 | | 14.8 | 12.3-14.7 | | | | • | cycline, g/ lb | 1.73 | 1.87 | | | | Phosphoru | , , | <u>11.5</u> | 12 | | | | | ım X 2.54), % | <u>12.5</u> | 12.1-14.5 | | | | Vitamin A, | | <u>219000.</u> | 180000 | | | Hul | bbard Min-Tech 1:1 I | | 99F-05370 | | | | | Calcium, % | | <u>16.1</u> | 14.1-17 | | | | lodine, ppr
Phosphoru | | <u>26.0</u>
15.7 | 30
16 | | | | | ım X 2.54), % | 8.23 | 7.1-8.5 | | | | , | ug/g (ppm) | <u>11.1</u> | 12.5 | | | | Vitamin A, | IU/ lb | <u>199000.</u> | 100000 | | | *#* Cu | stom Mix Min-Tech | Rangeland B1440 Mineral and A | 99F-05373 | | | | | Lasalocid, | | <u>1250.</u> | 1440 | | | | Vitamin A, | | <u>126000.</u> | 200000 | DEFICIENT | | *#* MC | CC Dairy Complemix | | 99F-12092 | | | | | | gent Fiber, % | <u>2.04</u> | 1 | EXCESSIVE | | | Calcium, % | 6
de Protein, % | <u>8.80</u>
<u>6.10</u> | 7.4-8.8
24.1 | | | | Crude Fat, | , | 11.1 | 14.2 | DEFICIENT | | | | e Gottlieb, % | <u>10.1</u> | 14.2 | DEFICIENT | | | Crude Pro | tein, % | <u>39.2</u> | 39.7 | | | | | ideX1.65), % | <u>6.41</u> | 6-7.2 | | | | | ım X 2.54), %
ug/g (ppm) | 16.2 | 6-7.2 | EXCESSIVE | | | Vitamin A, | | <u>6.23</u>
45000. | 6.7
57500 | | | | vitariii A, | | 10000. | 0.000 | | "#" = Misbranded | Manufacturer
Location | Product | Analyte | Found | Claim | | |-------------------------------|--|---|---|---|-------------------------------------| | Hubbard Feeds
Huron, SD | Inc. | | | | | | • | Lasalocid
Potassiur
Crude Pr | %
per, %
ude Protein, %
l, g/ton
m, %
otein, %
ium X 2.54), % | 99F-02735
7.54
9.70
21.9
516.
2.25
41.2
4.67
48000. | 6.5-7.5
14
22
500
2
40
4-5
40000 | | | Hubbard Feeds,
Mankato, MN | Inc. | | | | | | Hubi | bard Lean Cut Plue
Calcium,
Lysine - T
Phospho
Crude Pr | otal, %
rus, % | 99F-00341
2.74
2.52
2.80
41.0 | 3.1-4.1
2.6
2
41 | | | *#* M ul | tu M Cattle Prep-N
Calcium,
Phospho
Vitamin A
Zinc, ug/g | %
rus, %
., IU/ lb | 99F-00348 | 12-14.4
12
300000
12000 | DEFICIENT | | *#* M ul | • | %
om | 99F-01021
12.6
167.
9.99
18.8
19.4 | 12-14.4
88
12
12-14.4
12-14.4 | DEFICIENT
EXCESSIVE
EXCESSIVE | | Hubl | Vitamin A
bard SuperGain 14
Crude Fil | , IU/ lb
- C50 | 487000.
99F-02609 8.27 43.2 | 150000
15
50 | ZXOZOGIVZ | | *#* Hul | Crude Pr | otein, %
veet Mag 14 Mineral
% | 99F-03255
8.80
30.0 | 7.5-8.9
30 | | | | Magnesii
Phospho
Salt (Sod | ım, %
rus, %
ium X 2.54), %
, ug/g (ppm) | 13.6
3.15
19.8
11.4
64000. | 14
4
21.3-25.6
12.5
50000 | DEFICIENT | | Hubl | bard Pelleted Midd
Crude Pr | | 99F-03256
<u>17.1</u> | 15.7 | | | Lean | n start 11-14 MX 50
Carbadox
Crude Fa
Crude Pr | s, g/ton
t, % | 99F-04257 43.2 7.50 22.7 | 50
6
20 | | | | Calf Creep B60 10
Crude Fit
Lasalocid
Crude Pr | per, %
l, g/ton
otein, % | 99F-04258
<u>9.45</u>
<u>60.1</u>
<u>15.1</u> | 10
60
14 | | | | Vitamin A | %
per, %
I, g/ton
ptein, %
ium X 2.54), % | 99F-04284 2.80 7.43 153. 20.6 1.42 39000. 99F-04285 | 2-3
10
150
20
1-2
30000 | | | | Crude Fil
Lasalocid
Crude Pr | per, %
l, g/ton | 8.87
26.6
14.0 | 15
27.2
14 | | # Misbranded 16 | Manufacturer | |--------------| | Location | | Manufacturer
Location | Product | Analyte | Found | Claim | | |---------------------------------|-------------------------------|---------------------------------------|---------------------|---------------|-----------| | Hub | bard Range-N-Grow | AS35 | 99F-04293 | | | | | Crude Fibe | | 12.3 | 19.5 | | | | | ycline, mg/ lb | 38.8 | 35 | | | | Crude Prot | | 13.9 | 12 | | | | Sulfametha | zine, mg/ lb | <u>31.2</u> | 35 | | | *#* Hu | bbard Min-Tech Swe | eet Mag 14 | 99F-04600 | | | | | Calcium, % | | 9.03 | 7.5-9 | | | | Magnesiun | ո, % | 10.3 | 14 | DEFICIENT | | | Phosphoru | s, % | <u>4.71</u> | 4 | | | | | m X 2.54), % | <u>23.7</u> | 21-25.2 | | | | Vitamin A, | IU/ lb | <u>66000.</u> | 50000 | | | *#* Be | ef Pack R1200 | | 99F-04804 | | | | | Calcium, % | | <u>7.97</u> | 5.6-6.3 | EXCESSIVE | | | Crude Fibe | · · | <u>7.75</u> | 11.8 | | | | Monensin, | | <u>906.</u> | 1200 | | | | Crude Prot | ein, % | <u>14.6</u> | 10.7 | | | G-F | Premix 65 | | 99F-07514 | | | | | Calcium, % | | <u>18.4</u> | 16.5-19.8 | | | | Lysine - To | | <u>5.08</u> | 4.4 | | | | Phosphoru
Crude Prot | | <u>8.58</u>
7.04 | 9.3
5.2 | | | | | eiii, %
m X 2.54), % | <u>7.04</u>
12.3 | 10.8-12.9 | | | | Selenium, | , · | 13.8 | 9.2 | | | 4.40/ | | stom Mix Medicated (Lasolicid) | 99F-08221 | 0.2 | | | 1470 | Lasalocid, | · · · · · · · · · · · · · · · · · · · | 53.2 | 60 | | | _ | | g/ton | | 00 | | | Gro | lean 16 | | 99F-08661 | 4000 | | | | Calcium, %
Crude Fibe | | <u>2.20</u>
13.6 | 1.8-2.3
15 | | | | Crude Prof | | 13.6
17.4 | 16 | | | *#* C | | Ciii, 70 | 99F-10189 | 10 | | | "#" Su | per Gain 14 B60
Crude Fibe | r 9/ | | 15 | | | | Lasalocid, | | <u>10.8</u>
41.3 | 15
60 | DEFICIENT | | | Crude Prot | | 41.3
15.2 | 14 | DEFICIENT | | *#* LI: | ADE Cake | Oii1, 70 | 99F-10480 | 1-7 | | | # ПІ | Crude Fibe | r % | | 18 | | | | Crude Prof | · · | <u>10.8</u>
15.7 | 12 | | | | Vitamin A, | • | 280000. | 500000 | DEFICIENT | | Chl | ortetracycline Crumb | | 99F-12087 | | | | Cilic | • | ycline, g/ lb | 11.2 | 10 | | | Hubbard Feeds
Rapid City, SD | | , | <u></u> | | | | *#* 209 | % Rangeland Cake | | 99F-03167 | | | | | Calcium, % |) | <u>2.17</u> | 1.9-2.4 | | | | Crude Fibe | r, % | <u>10.5</u> | 10 | | | | Crude Prot | • | <u>19.1</u> | 20 | DEFICIENT | | | Vitamin A, | IU/ lb | <u>33000.</u> | 30000 | | | *#* 30 | % Cotton Seed Cake | | 99F-03168 | | | | | Crude Fibe | • | <u>13.6</u> | 12 | EXCESSIVE | | | Crude Prot | • | <u>29.5</u> | 30 | | | | Vitamin A, | IU/ Ib | <u>29000.</u> | 30000 | | | Sup | ergrain 114 | | 99F-03169 | | | | | Crude Fibe | | <u>8.36</u> | 15 | | | | Crude Prot | , | <u>14.9</u> | 14 | | | Soy | bean Meal 47% Prot | | 99F-04292 | | | | | Crude Prot | • | <u>47.3</u> | 47 | | | Ran | ge N Grow Receiver | | 99F-10449 | | | | | Crude Fibe | · · | <u>13.2</u> | 19.5 | | | | | ycline, g/ton | <u>128.</u> | 140 | | | | Crude Prot | · | <u>13.5</u> | 12 | | | | | nzine , g/ton | <u>134.</u> | 140 | | | Hub | | Cotton Seed Pellet #1301-THARS | 99F-10450 | | | | | Crude Fibe | | <u>9.34</u> | 11.1 | | | | Crude Prot | UII, 70 | <u>22.2</u> | 21.8 | | | *#* = Misbranded | d | | | | 17 | | Manufacti
Location | urer
Product | | Analyte | Found | Claim | | |--------------------------|---|---|---------|---|--------------------------------|------------------------| | | | Bull Supplement F
Ionensin, g/ton | R400 | 99F-10451
409. | 400 | | | | | hlortetracycline, g/ lb
ulfamethazine, g/ lb | |
99F-10452
<u>34.1</u>
<u>30.5</u> | 35
35 | | | Hubbard I
Whitewoo | Milling Company | | | | | | | | Carmelyx 22% Portion of the control | otassium, %
rude Protein, %
elenium, ug/g (ppm)
itamin A, IU/ Ib | | 99F-10473
2.62
25.0
3.81
63000. | 2.5 | | | Huntting I
Austin, Mi | Elevator Company
N | у | | | | | | | C
Ly | trate 1101
alcium, %
rude Fat, %
ysine - Total, %
rude Protein, % | | 99F-06420
2.02
8.06
2.68
34.6 | 1.7-2.7
7 | | | IAMS Con
Lewisburg | npany (The)
g, OH | | | | | | | · | lams Adult Pren
A
C
O
C | nium Cat Food-Cath
sh, %
rude Fat, %
ven Moisture, %
rude Protein, %
aurine - Total, % | fish | 00F-00034
1.36
9.25
76.1
11.0
0.116 | 1.9
6.5
78
10 | | | J&R Distr
Lake Nord | | | | | | | | *1 | P
C | e Finisher
alcium, %
hosphorus, %
rude Protein, %
alt (Sodium X 2.54), | % | 99F-07374
5.08
2.24
40.8
3.11 | 3.5-4.5
2
41
3-5 | EXCESSIVE | | *# | Fa
C | alcium, %
at: Acid Hydrolysis, %
rude Protein, %
alt (Sodium X 2.54), ' | | 99F-07375
3.09
5.89
36.2
1.86 | 2.25-3.25
8
35
1.75-3 | DEFICIENT | | John Mor | rell & Company
v. IA | | | | | | | *1 | #* Porcine 50% M
C
C
P
C | eat and Bone Meal
alcium, %
rude Fat, %
hosphorus, %
rude Protein, % | | 99F-01719
7.32
10.2
3.61
49.6 | 8.4-10
6
4
50 | DEFICIENT
DEFICIENT | | *7 | C
C
P | leat and Bone Meal
alcium, %
rude Fat, %
hosphorus, % | | 99F-04265
7.14
11.1
<u>3.51</u> | 8.4-10
6
4 | DEFICIENT
DEFICIENT | | *; | #* Porcine 50% M
C
C
P | rude Protein, % leat and Bone Meal alcium, % rude Fat, % hosphorus, % rude Protein, % | | <u>52.8</u>
99F-09129
<u>7.22</u>
<u>13.2</u>
<u>3.69</u>
<u>53.8</u> | 8.4-10
6
4 | DEFICIENT | "#" = Misbranded | Manufacturer
Location | Product | Analyte | Found | Claim | | | | |----------------------------------|---|---|---|-------------------------------------|-----------|--|--| | Jorgensen Labo
Loveland, CO | Jorgensen Laboratories Inc.
Loveland. CO | | | | | | | | Farn | n Fresh Colostrum
Fat: Roese
Lactose, %
Oven Moist
Crude Prote
Vitamin A, II | ure, %
ein, % | 99F-02615
12.1
21.7
8.20
45.2
26000. | 0-25
15
9
45
30000 | | | | | JRB Foods Inc
Cuyamoga Falls | s. OH | | | | | | | | | r Treats for Dogs
Crude Fat,
Oven Moist
Crude Prote | ure, % | 99F-00408 | 9
30
25 | | | | | Kal Kan Foods
Vernon, CA | Inc | | | | | | | | Whi | Fat: Acid Hy Oven Moist Crude Prote Taurine - Fr kas Canned Cat Foo Ash, % Crude Fat, 6 | vdrolysis, %
ure, %
ein, %
ee, %
d | 99F-01883
9.70
9.56
30.3
0.089
99F-03012
2.53
9.08 | 8
12
30
0.1 | | | | | | Oven Moist
Crude Prote
Taurine - Fr | ein, % | <u>77.5</u>
<u>9.73</u>
0.052 | 78
9
0.05 | | | | | Kay Dee Feed C
Sioux City, IA | | | <u> </u> | | | | | | • | lodine, ppm
Crude Prote | e Protein, %
sin, %
n X 2.54), % | 99F-01790
29.1
118.
49.0
19.6
68000. | 30
90
50
16-19.2
50000 | | | | | · | Dee A'n'Dee
Calcium, %
Crude Fiber
Crude Prote
Salt (Sodiur
Vitamin A, II
Dee A 'N' Dee | ein, %
n X 2.54), % | 99F-01793
9.72
2.57
10.2
0.94
2260000.
99F-02610 | 8-9.6
11
10
1-2
2000000 | | | | | _ | Vitamin A, I | n X 2.54), % | 8.77
10.8
1.26
2140000. | 8-9.6
10
1-2
2000000 | | | | | Kay | dee Range Graze 20
Crude Prote
Salt (Sodiur
Vitamin A, II | n X 2.54), % | 99F-02611 21.1 14.2 20000. | 20
14.25-17
20000 | | | | | | Vitamin A, I | s, %
n X 2.54), %
J/ lb | 99F-04283
14.9
10.6
18.2
392000. | 13-15.6
12
15-18
200000 | DEFICIENT | | | | She | ep-etts Granular She
Calcium, %
Phosphorus
Salt (Sodiur
Sulfur, %
Vitamin A, II | s, %
n X 2.54), % | 99F-10187
22.1
7.34
14.3
1.26
350000. | 20-24
8
15-18
1
200000 | | | | | Manufacturer
Location | Product | Analyte | Found | Claim | | | | |----------------------------------|--|---|--|--|-----------|--|--| | Kaytee Products
Chilton, WI | Kaytee Products Inc | | | | | | | | КауТ | ee Wild Finch Bird Se
Crude Fiber,
Crude Fat, %
Oven Moistur
Crude Proteir | %
e, % | 99F-02991
<u>8.15</u>
21.3
<u>7.34</u>
18.0 | 12
15
12
15 | | | | | Kent Feeds Inc
Muscatine, IA | | | | | | | | | | O Lass II
Crude Fiber,
Crude Proteir | | 99F-02204
16.8
8.66 | 20
6 | | | | | | 40% Diary Crude Proteir Vitamin A, IU/ Pig Nuggets 20% M50 | 'lb | 99F-02205
40.0
18000.
99F-03220 | 40
20000 | | | | | | Crude Fat, % Crude Proteir Baby Beef 34% | | 99F-03220
8.48
20.1
99F-03221 | 6
20 | | | | | Reit | Calcium, % Crude Proteir Salt (Chloride Salt (Sodium Vitamin A, IU) | X1.65), %
X 2.54), % | 3.29
36.6
1.81
1.91
28000. | 3.2-4.2
34
1.6-2.1
1.6-2.1
30000 | | | | | Kent | MG II Mineral
Calcium, %
Phosphorus,
Salt (Sodium
Vitamin A, IU, | X 2.54), % | 99F-03222
6.31
2.92
24.6
131000. | 5.5-6.7
3
24-28.5
100000 | | | | | Cree | p Supreme Mixer 120I
Calcium, %
Crude Fiber,
Lasalocid, g/t
Crude Proteir
Vitamin A, IU, | %
on
n, % | 99F-04001
2.46
9.76
111.
25.4
26000. | 2-2.5
120
24
20000 | | | | | | Mineral Calcium, % Phosphorus, Salt (Sodium Selenium, ug Vitamin A, IU, | %
X 2.54), %
/g (ppm)
Ib | 99F-04002
15.8
7.51
22.2
30.0
568000. | 15-18
8
17-20.4
28
400000 | | | | | *#* Liqu | uid LIQ-N-GAIN 32 (Bu
Equiv Crude
Lasalocid, g/t
Vacuum Mois
Crude Proteir
Salt (Sodium
Total Sugars | Protein, %
on
sture, %
n, %
X 2.54), %
(Invert), % | 99F-04494
24.6
174.
39.8
33.2
2.15
21.0 | 25
240
40
32
1.6-2.1
23 | DEFICIENT | | | | Kent Feeds Inc
Sioux City, IA | Vitamin A, IU | 'ID | <u>7500.</u> | 30000 | DEFICIENT | | | | Kent | Western 12:12 Minera
Calcium, %
Phosphorus,
Salt (Sodium
Selenium, ug
Vitamin A, IU | %
X 2.54), %
/g (ppm)
′lb | 99F-04814
12.9
11.6
8.80
7.35
301000. | 11-13.2
12
7.4-8.8
7
200000 | | | | | Kent | Western Breeder Min
Calcium, %
Phosphorus,
Selenium, ug
Vitamin A, IU | %
/g (ppm) | 99F-04815
13.5
8.14
28.7
665000. | 12-14.4
8.5
33
400000 | | | | | Manufacturer
Location | Product | Analyte | Found | Claim | | | |---------------------------------------|---|--|--|---|-----------|--| | Land O Lakes Ag Services
Volga, SD | | | | | | | | | Calcium, % Lysine - Total, Phosphorus, Crude Protein Salt (Sodium) | %
, % | 99F-00063
2.29
2.65
1.43
45.0
1.46 | 3.8-4.8
2.56
2
40
1.7-2.2 | DEFICIENT | | | Swe | eet 12 Horse Feed
Crude Protein | , % | 99F-08229
<u>13.7</u> | 12 | | | | Land O Lakes
Fort Dodge, IA | | | | | | | | Rar | Crude Fiber, 9
Crude Protein
Salt (Sodium 2
Vitamin A, IU/ | , %
X 2.54), % | 99F-00252
11.6
19.7
1.99
19000. | 12
20
1.5-2
20000 | | | | Вес | of Grower 38-13 R 300 M Calcium, % Crude Fiber, 9 Monensin, g/t Crude Protein Salt (Sodium 2 Vitamin A, IU/ | %
on
, %
X 2.54), % | 99F-00812
4.56
11.7
272.
38.8
3.77
38000. | 4-5
15
300
38
3-4
40000 | | | | Bee | of Grower 38-13 Calcium, % Crude Fiber, 9 Equiv Crude F Crude Protein Salt (Sodium 1 Vitamin A, IU/ | Protein, %
, %
X 2.54), % | 99F-01878
<u>4.69</u>
<u>8.84</u>
13.5
<u>40.3</u>
3.79
<u>40000</u> . | 4-5
15
13
38
3.5-4.5
40000 | | | | Веє | ef Finisher 50-25 R300 Calcium, % Crude Fiber, 9 Equiv Crude F Monensin, g/t Potassium, % Crude Protein Salt (Sodium) Vitamin A, IU/ | Protein, %
on
, %
X 2.54), % | 99F-02785 8.13 10.8 26.2 292. 2.56 49.7 3.65 46000. | 8-9
15
25
300
2.5
50
3.5-4.5
40000 | | | | *#* Sv | reet - Start - Supreme (r
Acid Deterger
Decoquinate,
Crude Protein
Vitamin A, IU/ | nade)
it Fiber, %
%
, % | 99F-04226
4.61
0.005
16.4
20000. | 5.5
0.005
18
20000 | DEFICIENT | | | Соц | Intry Choice Balancer
Calcium, %
Lysine - Total
Methionine - T
Crude Protein | otal, % | 99F-04752 3.02 2.04 0.533 39.9 | 2.6-3.6
2.1
0.65
38 | | | | 44% | Soybean Meal Crude Protein | , % | 99F-04753
<u>45.5</u> | 44 | | | | Dai | ry Feedlot Grower B150
Calcium, %
Crude Fiber, 9
Lasalocid, g/to
Crude Protein
Vitamin A, IU/ | %
on
, % | 99F-04754
3.88
9.32
146.
36.2
21000. | 2.7-3.7
19
150
35
20000 | | | | Inst | ant Maxi Care NT Medio
Fat: Roese G
Oxytetracyclin
Crude Protein
Vitamin A, IU/ | cated
ottlieb, %
e, g/ton
, % | 99F-06618
19.2
112.
22.3
16000. |
20
125
22
20000 | | | | ı | Product | Analyte | Found | Claim | |--------------|-----------------------------|------------|----------------------------|---------------| | Cour | ntry Choice Chick Gr | ower A | 99F-06619 | | | | Amprolium, | | 0.0080 | 0.0095 | | | Lysine - Tota | al, % | <u>0.541</u> | 0.6 | | | Methionine - | | <u>0.243</u> | 0.28 | | | Crude Prote | in, % | <u>16.3</u> | 16 | | Com | plete Horse | | 99F-06620 | | | | Crude Fiber | • | <u>19.5</u> | 24.5 | | | Crude Prote | ın, % | <u>13.3</u> | 11 | | Beef | Grower 38N B500 | | 99F-07370 | | | | Calcium, % | 0.4 | <u>4.48</u> | 4.1-5.1 | | | Crude Fiber | • | <u>3.73</u> | 15
500 | | | Lasalocid, g
Crude Prote | | <u>457.</u>
39.6 | 38 | | | Salt (Sodiun | • | 3.88 | 3.5-4.5 | | | Vitamin A, Il | , . | <u>31000.</u> | 40000 | | Dairy | Feedlot Finisher R2 | 250T | 99F-07371 | | | , | Calcium, % | | 4.98 | 4.6-5.5 | | | Crude Fiber | , % | <u>14.1</u> | 18 | | | Equiv Crude | Protein, % | <u>15.9</u> | 15 | | | Monensin, g | | <u>243.</u> | 250 | | | Potassium, | | <u>2.46</u> | 2.5 | | | Crude Prote
Salt (Sodiun | • | <u>36.5</u>
2.82 | 35
2-2.5 | | | Tylosin, g/to | , . | 92.5 | 90 | | | Vitamin A, IL | | 22000. | 20000 | | Dairy | Buffer Pak Dairy Ca | | 99F-07372 | | | Dany | Calcium. % | | 5.71 | 4.6-5.5 | | | Magnesium, | % | 9.09 | 9.4 | | | Sodium, % | | <u>14.2</u> | 13.2-15.8 | | Calf | Creep | | 99F-07508 | | | | Crude Fiber | , % | <u>18.2</u> | 18 | | | Crude Prote | in, % | <u>16.8</u> | 14 | | Cour | ntry Choice-Balancer | (Poultry) | 99F-07509 | | | | Calcium, % | | <u>2.65</u> | 2.6-3.6 | | | Lysine - Tota | | <u>1.85</u> | 2.1 | | | Methionine - | , | <u>0.632</u> | 0.65 | | | Crude Prote | III, 7o | <u>37.2</u> | 38 | | Beef | Finisher | | 99F-07510 | 7000 | | | Calcium, %
Crude Fiber | 0/_ | <u>7.72</u>
6.29 | 7.8-9.3
15 | | | Equiv Crude | | 26.6 | 28 | | | Monensin, g | • | 472. | 500 | | | Phosphorus | , % | 0.680 | 0.5 | | | Potassium, | | <u>2.43</u> | 2.5 | | | Crude Prote | | <u>40.1</u> | 40 | | | Salt (Sodiun | | <u>3.57</u> | 3.5-4.5 | | - : - | Vitamin A, Il | J/ ID | <u>35000.</u> | 40000 | | Pig S | Starter Mixer | | 99F-07749 | 2426 | | | Calcium, %
Crude Fat, % | 6 | <u>2.06</u>
<u>8.08</u> | 2.1-2.6
7 | | | Lysine - Tota | | <u>0.00</u>
2.82 | 3.1 | | | Crude Prote | | <u>-:</u>
44. <u>5</u> | 41 | | Mark | et Lamb 3840 | • | 99F-07750 | | | | Calcium, % | | 4.41 | 4.1-5.1 | | | Equiv Crude | Protein, % | 10.6 | 10 | | | Lasalocid, g | | <u>139.</u> | 136 | | | Crude Prote | • | <u>39.2</u> | 38 | | | Salt (Sodiun | | <u>3.42</u> | 3.5-4.5 | | _ | Vitamin A, IL | | <u>44300.</u> | 20000 | | Futu | re Cow Starter Bov N | | 99F-07751 | 0.5 | | | Acid Deterge | • | <u>6.43</u> | 9.5 | | | Lasalocid, g
Crude Prote | | <u>81.0</u>
18.0 | 90
18 | | | Vitamin A, IL | • | <u>10.0</u>
21000. | 20000 | | | | | <u> </u> | | # Misbranded 22 | Manufacturer
Location | Product | Analyte | Found | Claim | | |--------------------------|----------------------------------|--|------------------------------|--------------|-----------| | Location | Troudet | Analyte | Touliu | Olallii | | | Tripl | e 12 Mineral | | 99F-08222 | | | | | Calcium, 9 | 6 | <u>13.4</u> | 12-14 | | | | Chlortetra | cycline, g/ton | <u>5510.</u> | 5600 | | | | lodine, ppr | n | <u>122.</u> | 113 | | | | Magnesiu | m, % | <u>2.56</u> | 2.75 | | | | Phosphore | us, % | <u>11.4</u> | 12 | | | | Salt (Sodiu | ım X 2.54), % | <u>13.0</u> | 12-14 | | | | Selenium, | ug/g (ppm) | <u>31.8</u> | 36 | | | | Vitamin A, | IU/ lb | <u>113000.</u> | 150000 | | | *#* Bee | ef Grower 38N | | 99F-08223 | | | | | Calcium, 9 | 6 | 4.63 | 4.1-5.1 | | | | Crude Fib | er, % | 6.63 | 15 | | | | Crude Pro | tein, % | 40.0 | 38 | | | | Salt (Sodiu | um X 2.54), % | 3.55 | 3.5-4.5 | | | | Vitamin A, | IU/ lb | <u>7400.</u> | 40000 | DEFICIENT | | Beef | finisher 40-28 R50 | 0 | 99F-08224 | | | | | Calcium, 9 | · | 8.33 | 7.8-9.3 | | | | Crude Fib | | 9.48 | 15 | | | | | de Protein, % | 27.5 | 28 | | | | Monensin | • | 469. | 500 | | | | Potassium | . • | 2.51 | 2.5 | | | | Crude Pro | | 39.2 | 40 | | | | | ım X 2.54), % | 3.49 | 3.5-4.5 | | | | Vitamin A, | | <u>55000.</u> | 40000 | | | Shee | ep Conc. 38 B136 | | 99F-08228 | | | | Once | Calcium, 9 | 4 | 2.14 | 2-2.5 | | | | Lasalocid, | | 138. | 136 | | | | Crude Pro | ~ | 38.9 | 38 | | | | | um X 2.54), % | 1.87 | 1.5-2 | | | | Vitamin A, | • | 18000. | 20000 | | | Madi | Flex 250 Med | | 99F-08230 | | | | Wiedi | | cycline, g/ lb | 8.76 | 10 | | | | Sulfathiaz | | <u>8.76</u>
1.83 | 2.2 | | | 0 | | ле, <i>7</i> 0 | | 2.2 | | | Swe | et'ner molasses | 0/ | 99F-08593 | 0.4 | | | | Crude Fib | er, % | <u>25.6</u> | 24 | | | Land O Lakes/H | larvest States | | | | | | Edgeley, ND | | | | | | | Calf | Creep B-60 | | 99F-04813 | | | | | Crude Fib | er, % | <u>15.0</u> | 19 | | | | Lasalocid, | g/ton | <u>59.2</u> | 60 | | | | Crude Pro | tein, % | <u>16.1</u> | 14 | | | Land O Lakes/H | arvest States | | | | | | Ft. Dodge, IA | iai vest etates | | | | | | - · | en Balancer R1200 | | 99F-01782 | | | | Giuti | Calcium, 9 | <i>L</i> | 14.7 | 14-16.9 | | | | lodine, pp | | 20.0 | 13 | | | | Monensin | | <u>20.0</u>
1150. | 1200 | | | | | um X 2.54), % | <u>1130.</u>
5.73 | 5.5-6.5 | | | | | ug/g (ppm) | <u>5.75</u>
5.22 | 5 | | | | Vitamin A, | | 70000. | 50000 | | | Glute | en Balancer R1200 | | 99F-04287 | | | | Giuti | Calcium, 9 | <i>L</i> | 14.7 | 14-16.9 | | | | Monensin | | 982. | 1200 | | | | | um X 2.54), % | <u>5.69</u> | 5.5-6.5 | | | | Vitamin A, | • | <u>55000.</u> | 50000 | | | Boof | • | 16, 15 | | 00000 | | | Beet | Grower 38N
Calcium, % | <i>L</i> | 99F-06407
4.87 | 4-5 | | | | Crude Fib | | 4.87
6.12 | 4-5
15 | | | | Crude Pro | The state of s | <u>0.12</u>
38.7 | 38 | | | | | um X 2.54), % | <u>38.7</u>
3.19 | 36
3-4 | | | | Vitamin A, | ** | <u>3.19</u>
39000. | 40000 | | | Ca | • | | | +0000 | | | Coun | atry Choice Chick G
Amprolium | Frower A Medicated | 99F-10465 | 0.0005 | | | | Amprollum
Crude Pro | | <u>0.0103</u>
<u>17.2</u> | 0.0095
16 | | | #* = Misbranded | Grude P10 | | 11.2 | 10 | 23 | | — IVIIODI AI IUGU | | | | | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |----------------------------------|---------------------------------|-----------------------------|---------------------------------|-----------------|-----------| | Land O'Lakes/F
Gettysburg, SD | | | | | | | Bull | Challenger R30 M | edicated | 99F-01791 | | | | | Crude Fi | | <u>11.2</u> | 16 | | | | | ude Protein, % | <u>0.43</u> | 1.5 | | | | Monensi | | <u>27.5</u> | 30 | | | | Crude Pi | • | <u>15.1</u> | 14 | | | *#* 20% | % Custom Elk Sup
Calcium, | | 99F-01792 | 1.75-2.25 | | | | Calcium,
Crude Fi | | <u>2.17</u>
7.94 | 1.73-2.23 | | | | Crude Pi | | 19.0 | 20 | DEFICIENT | | | | lium X 2.54), % | 2.23 | 2-2.5 | | | | Vitamin A | A, IU/Ib | <u>37000.</u> | 45000 | | | *#* Ra | nger 20N - Block | | 99F-04137 | 00 | | | | Crude Pi | rotein, %
orideX1.65), % | <u>19.6</u>
9.72 | 20
11-13 | DEFICIENT | | | | lium X 2.54), % | 9.70 | 11-13 | DEFICIENT | | | Vitamin A | • | <u>20000.</u> | 20000 | | | Land O'Lakes/H | Harvest States | | | | | | Sioux Falls, SD | | | | | | | Krui | mble - ADE - DP | | 99F-00813 | | | | | | acycline, g/ lb | 4.39 | 4 | | | | Vitamin A | | <u>216000.</u> | 200000 | | | 44% | Soybean Meal So | | 99F-00991 | 4.4 | | | | Crude Pi | otein, % | 45.6 | 44 | | | Bull | Challenger
Crude Fi | hor % | 99F-00992
11.5 | 16 | | | | | ude Protein, % | 1.65 | 1.5 | | | | Crude Pi | | 15.9 | 14 | | | Krui | mble-ADE DP Med | icated | 99F-00993 | | | | | | acycline, g/ lb | 4.19 | 4 | | | | Vitamin A | | <u>244000.</u> | 200000 | | | Kox | y Krumbles Medica | | 99F-01723 | 1.25 | | | T | Amproliu | | 1.12 | 1.25 | | | ırıp | le
12 Cattle Minera
Calcium, | | 99F-01783
13.9 | 12-14 | | | | lodine, p | | 91.0 | 100 | | | | Magnesi | | 2.55 | 2.75 | | | | Phospho | | 11.6 | 12 | | | | Sait (Soc
Vitamin A | dium X 2.54), % | <u>12.2</u>
123000. | 12-14
150000 | | | Calf | Creep | λ, 10/10 | 99F-01784 | 130000 | | | Gail | Crude Fi | ber, % | 13.3 | 19 | | | | Crude P | rotein, % | <u>15.0</u> | 14 | | | *#* Tri _l | ple 12 Cattle Miner | al | 99F-01879 | | | | | Calcium, | | 12.7 | 12-14 | | | | lodine, p | | <u>147.</u>
3.60 | 100
2.75 | | | | Magnesi
Phospho | | <u>3.60</u>
11.2 | 12 | | | | Salt (Soc | lium X 2.54), % | 13.2 | 12-14 | | | | | n, ug/g (ppm) | 34.0 | 35 | | | _ | Vitamin A | A, IU/ lb | <u>83000.</u> | 150000 | DEFICIENT | | Trac | e Mineral Salt | lium X 2.54), % | 99F-02983
<u>90.3</u> | 93-97 | | | *#* Po | | | 99F-03323 | 93-91 | | | .#. Be | ef Finisher 40-20 E
Calcium, | | 99F-03323
8.79 | 8-9 | | | | Crude Fi | | <u>6.51</u> | 15 | | | | • | ude Protein, % | 18.9 | 20 | | | | Lasalocio | | <u>572.</u>
2.64 | 550
2.5 | | | | Potassiu
Crude Pi | • | <u>2.64</u>
<u>36.9</u> | 2.5
40 | DEFICIENT | | | | lium X 2.54), % | <u>30.3</u>
4.10 | 3-4 | 220.2.11 | | | Vitamin A | A, IU/Ib | <u>47000.</u> | 40000 | | | | | | | | | | acturer
on | Product | Analyte | Found | Claim | | |---------------|------------------------------------|-----------------------|---------------------------------|-----------------|-----------| | 011 | rioddot | Analyto | Tourid | Olullii | | | *#* Fora | ger 32N Blox | | 99F-03324 | | | | # FUIA | Calcium, % | | 99F-03324
1.98 | 1.5-2 | | | | Crude Prote | | 30.1 | 32 | DEFICIENT | | | | m X 2.54), % | 11.6 | 11-13 | | | | Vitamin A, I | U/lb | <u>29000.</u> | 30000 | | | Land | O Lakes Tetra Krun | nbles DP | 99F-04022 | | | | | Oxytetracyc | cline, g/ lb | <u>3.38</u> | 4 | | | | Vitamin A, I | U/ lb ¯ | <u>152000.</u> | 100000 | | | Land | O Lakes Beef Mix R | R1200 Medicated | 99F-04023 | | | | | Calcium, % | | <u>8.20</u> | 8-9 | | | | Crude Fiber | • | <u>10.6</u> | 11 | | | | Monensin, ç
Crude Prote | | <u>975.</u>
10.7 | 1200
8 | | | | | m X 2.54), % | 5.54 | 5-6 | | | | Vitamin A, I | ** | 100000. | 75000 | | | Land | O Lakes Pork Six ir | n One | 99F-04024 | | | | | Calcium, % | | 4.14 | 3.5-4.5 | | | | Lysine - Tot | | <u>2.70</u> | 2.75 | | | | Crude Prote | | <u>38.7</u> | 38 | | | | • | m X 2.54), % | <u>2.55</u> | 2-2.5 | | | *#* LOL | | oultry Concentrate 38 | 99F-04025 | | | | | Calcium, % | | <u>5.15</u> | 4.75-5.25 | | | | Lysine - Tot
Methionine | | <u>1.91</u>
0.601 | 2.1
0.6 | | | | Crude Prote | • | 36.8 | 38 | DEFICIENT | | | | m X 2.54), % | 2.08 | 1.5-2 | | | Koxy | Krumbles | | 99F-04288 | | | | • | Amprolium, | % | <u>1.32</u> | 1.25 | | | 12-6 (| Cattle Mineral | | 99F-04289 | | | | | Calcium, % | | <u>12.3</u> | 10-12 | | | | Phosphorus | | <u>5.86</u> | 6 | | | | | m X 2.54), % | 18.2 | 18-20 | | | 4407.6 | Vitamin A, I | | <u>114000.</u> | 150000 | | | 44% 3 | Soybean Meal Solve
Ash, % | ent Extracted | 99F-04290
<u>5.66</u> | 8 | | | | Crude Prote | ein. % | 46.8 | 44 | | | Comr | olete Layer | , , , - | 99F-04291 | | | | 001115 | Calcium, % | | 3.55 | 3.5-4 | | | | Lysine - Tot | | <u>0.661</u> | 0.7 | | | | Methionine | - Total, % | <u>0.240</u> | 0.27 | | | | Crude Prote | ein, % | <u>16.0</u> | 16 | | | Soyb | ean Meal SE | | 99F-05593 | | | | | Ash, % | -i- 0/ | <u>5.68</u> | 8 | | | **** | Crude Prote | ein, % | 43.0 | 44 | | | *#* Soyi | bean Meal SE
Crude Prote | oin 9/ | 99F-05594 | 44 | DEELCIENT | | T=!==1= | | elli, 70 | 42.3 | 44 | DEFICIENT | | ırıpıe | e 12 Cattle Mineral
Calcium, % | | 99F-05890
13.9 | 12-14 | | | | lodine, ppm | | 101. | 113 | | | | Magnesium | | 2.65 | 2.75 | | | | Phosphorus | | <u>11.4</u> | 12 | | | | , | m X 2.54), % | 12.3 | 12-14 | | | | Vitamin A, I | | <u>160000.</u> | 150000 | | | Land | O Lakes Pork Supr | | 99F-05891 | 40.0.00.5 | | | | Calcium, %
Phosphorus | | <u>21.0</u>
9.66 | 19.6-23.5
10 | | | | | m X 2.54), % | <u>9.00</u>
11.3 | 10.8-13 | | | | Selenium, t | , . | 4.94 | 6 | | | | Vitamin A, I | | <u>210000.</u> | 120000 | | | Coun | try Swine 650 Tyl20 |) | 99F-05898 | | | | | Crude Prote | ein, % | <u>12.9</u> | 13 | | | | Tylosin, g/to | on | <u>21.7</u> | 20 | | | | | | | | | | Manufactu | rer | | | | | |----------------------------|---|--|---------------------------------|------------------|-------------| | Location | Product | Analyte | Found | Claim | | | | Beef Grower R38A B500 | | 99F-05899 | | | | | Calcium, % | | 4.67 | 4.1-5.1 | | | | Crude Fiber, | % | <u>5.45</u> | 15 | | | | Lasalocid, g/t | | <u>503.</u> | 500 | | | | Crude Proteir | | 40.5 | 38 | | | | Salt (Sodium
Vitamin A, IU | , . | <u>3.66</u>
41000. | 3.5-4.5
40000 | | | | Beef Finisher 40-28 | , 15 | 99F-05900 | 40000 | | | | Calcium, % | | 9.18 | 7.8-9.3 | | | | Crude Fiber, | % | 7.51 | 15 | | | | Equiv Crude | Protein, % | 27.6 | 28 | | | | Potassium, % | | <u>2.70</u> | 2.5 | | | | Crude Proteir
Salt (Sodium | | <u>40.6</u> | 40
3.5-4.5 | | | | Vitamin A, IU | | <u>4.14</u>
49000. | 40000 | | | | Six - in - one | | 99F-06409 | 10000 | | | | Calcium, % | | 4.21 | 3.5-4.5 | | | | Lysine - Total | , % | 2.72 | 2.75 | | | | Crude Proteir | | <u>39.1</u> | 38 | | | | Salt (Sodium | | <u>2.41</u> | 2-2.5 | | | | Country Horse For All Class | | 99F-06621 | | | | | Crude Proteir | 1, % | <u>13.2</u> | 12 | | | | Six-in One | | 99F-09147 | 05.45 | | | | Calcium, %
Lysine - Total | 0/ | <u>3.83</u>
2.61 | 3.5-4.5
2.75 | | | | Crude Proteir | | 38.9 | 38 | | | | Salt (Sodium | | <u>2.24</u> | 2-2.5 | | | | Calf Creep B60 Medicated | | 99F-09148 | | | | | Crude Fiber, | % | <u>17.0</u> | 18 | | | | Lasalocid, g/t | | <u>59.2</u> | 60 | | | | Crude Proteir | ո, % | <u>21.8</u> | 14 | | | *# | * Rum-Liq 33 | | 99F-10464 | | | | | Equiv Crude | | <u>28.0</u> | 30 | | | | Vacuum Mois
Potassium, % | | <u>36.6</u>
<u>2.56</u> | 36
3 | | | | Crude Proteir | | <u>2.50</u>
35.0 | 33 | | | | Vitamin A, IU | | <u>226.</u> | 45000 | DEFICIENT | | | Custom Mix Liq | | 99F-10466 | | | | | Vacuum Mois | The state of s | <u>32.7</u> | 36 | | | | Crude Proteir | | <u>11.4</u> | 9.5 | | | | Salt (Sodium | , | <u>6.55</u> | 6.5-8 | | | | Koxy Krumbles-Medicated | | 99F-10467 | 4.05 | | | | Amprolium, % | | 1.08 | 1.25 | | | | Krumble-ade DP (medicate
Chlortetracyc | | 99F-10468
<u>3.93</u> | 4 | | | | Vitamin A, IU | | <u>3.33</u>
179000. | 200000 | | | Lamesa Co | otton Oil Mill | | | | | | Lamesa, T | X | | | | | | *# | * 41% Protein Sol. Ext Cott | | 99F-00346 | | | | | Crude Fiber,
Crude Proteir | | <u>11.4</u>
38.4 | 14
41 | DEFICIENT | | | Ordue i loteli | i, 70 | <u>50.4</u> | 71 | DEI IOIEINI | | Lesterville
Lesterville | Feed & Grain
, SD | | | | | | | Soybean meal 46 1/2 solve | ent Extracted | 99F-04550 | | | | | Ash, % | x 0/ | <u>6.74</u> | 8
46 F | | | | Crude Proteir | 1, /0 | <u>46.4</u> | 46.5 | | 99F-04551 4.03 2.66 41.7 2.11 3.8-4.8 2.9 40 1.5-2.2 Country Mix Concentrate Calcium, % Lysine - Total, % Crude Protein, % Salt (Sodium X 2.54), % | Cocol Med 568 | Manufacturer
Location | Product | Analyte | Found | Claim | |
--|--------------------------|---------------------|---------------------------|---------------------------------------|--------|------------| | Cocci Med S8 | | Health | | | | | | Decoquinate, % Dec | • | i Med 568 | | 99F-07748 | | | | Michael Mich | | | , % | | 15 | | | Custom mix | | Decoquinate | ∍, % | <u>0.119</u> | 0.125 | | | Custom mix Lasalocid, g/non 200, 630 630 630 630 630 630 640 6 | | Fertilizer | | | | | | Lasalocid, g/ton 100, | Custo | om mix | | 99F-07373 | | | | McFleeg Supreme Gilt Developer | | | /ton | 60.0 | 63 | | | McFleeg Supreme Gilt Developer 12.7 11.13 11.13 11.13 11.13 12.7 11.13 11.14 11.15 11.13 11.14 11.15 11.15 11.15 11.13 11.15 11.13 11.15 11.13 11.13 11.13 11.13 11.13 11.14 11.15 11.13 11.15 11.13 11.13 11.13 11.13 11.14 11.15 11.13 11.14 11.15 | • | | | | | | | Calcium, % 12.7 11-13 | • | eea Sunreme Gilt De | eveloner | 99F-05379 | | | | Crude Fat, % 6.21 5 5 5 5 5 5 5 5 5 | | | . тогоро. | | 11-13 | | | Crude Protein, % 26.0 25 3 3 3 3 3 3 3 3 3 | | Crude Fat, 9 | | <u>6.21</u> | 5 | | | #* XL-3 Range Mineral | | | | <u>4.59</u> | 5 | | | Calcium, % Prophyshorus, | | Crude Prote | in, % | <u>26.0</u> | 25 | | | Phosphorus, % 5.47 | *#* XL-3 | • | | | | | | Potassium, % 3.58 4 7.75 7.5 7 | | | 04 | | | BEELOJENIT | | Salt (Sodium X 2.54), % 335000, | | | | | | DEFICIENT | | Merial Limite Alighein, NJ Amprovine 25% Type A Amprolium, % 26.9 95-04773 Amprolium, % 26.9 25 Metz Farms Grand Rapids, MI Squirola KOB Crude Fat, % Crude Fat, % Crude Protein, % 14.4 11 Mid-States Distributing Company St Paul, MN Cat food Cat food Oven Moisture, % Crude Protein, % 8.39 9 99F-08231 12 31.5 Midwest PMS Minatore, NE Milostore, NE Molasses and water Vacuum Moisture, % 26.0 36.0 39 20 39 20 39 20 39 20 39 20 30 20 39 20 39 20 39 20 30 30 20 30 20 30 30 30 30 30 30 30 30 30 30 30 30 30 | | | | | | | | Merial Limited Iselin, NJ | | | | | | | | Replication Amprovine 25% Type A Amprovine 25% Type A Amprovine 25% Type A 26.9 25 | | , | -, | | | | | Amprovine 25% Type A Amprollum, % 99F-04773 26.9 25 Metz Farms Grand Rapids, MI Squirola KOB 99F-05903 38.2 6 crude Protein, % 8.8.2 6 crude Protein, % 6 Mid-States Distributing Company St Paul, MN 8.3.8 9 9 7.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | | | | | | | | Metz Farms Grand Rapids, MI Squirola KOB 99F-05903 Crude Fat, % 8,852 6 Crude Protein, % 14.4 11.4 Mid-States Distributing Company St Paul, MN Cat food 99F-08231 Cat food 99F-08231 Crude Protein, % 8.38 9 Miliastore, NE 99F-05596 Vacuum
Moisture, % 36.0 39 30 20 Crude Protein, % 99F-05596 Vacuum Moisture, % 36.0 39 30 30 39 30 30 39 20 20 20 20 20 20 20 20 20 20 20 20 20 20 | • | ravina 250/ Tyma A | | 005 04772 | | | | Metz Farms Squirola KOB Squiro | Ampi | | 9/6 | | 25 | | | Squirola KOB Squirola KOB Crude Fat, % 8.8.2 6 6 6 6 6 6 6 6 6 | | , unpronant, | ,,, | 20.0 | 20 | | | Squirola KOB | | • | | | | | | Crude Fat, % Crude Protein, % 8.82 14.4 6 11.4 Miid-States Distributing Company St Paul, MM St Paul, MM Cat food Potein, % 99F-08231 9 9 99F-08231 9 9 99F-0829 12 12 12 12 12 12 12 12 12 12 12 12 12 | • | | | | | | | Crude Protein, % 14.4 11 | Squii | | | | 0 | | | Nid-States Distributing Company St Paul, MN Fat: Acid Hydrolysis, % 99F-08231 | | | | <u> </u> | | | | St Paul, MN Fat: Acid Hydrolysis, % 8.38 9 99F-08231 12 12 13 15 13 13 13 13 13 13 | | | , 70 | <u>17.7</u> | | | | Fat: Acid Hydrolysis, % | | ibuting Company | | | | | | Fat: Acid Hydrolysis, % 8.38 9 0 0 0 0 0 0 0 0 0 | • | | | 005 00224 | | | | Oven Moisture, % Crude Protein, % 6.88 31.8 12 31.5 Midwest PMS Minatore, NE Molasses and water Potein, % 99F-05596 | Catio | | vdrolveje % | *** **-** | Q | | | Crude Protein, % 31.8 31.5 Midwest PMS Minatore, NE Molasses and water 99F-05596 Vacuum Moisture, % Crude Protein, % 36.0 39 Crude Protein, % 8.84 6 Milk Specialties Company Dundee, IL Advance Energy Booster 100 99F-00222 2 Cude Fat, % Sarl Fisher Moisture, % Oue 0.08 1 Oven Moisture, % Oven Moisture, % Oven Moisture, % Oven Moisture, % Oue 99F-10469 Crude Fat, % Oven Moisture, % Oven Moisture, % Oue 0.97 1 Millbrook Feed Mill Mitchell, SD 0.97 1 Mill Decirie, ppm Oue 15.3 15.5 Magnesium, % Oue 2.04 2 Phosphorus, % Oue 11.3 12 Phosphorus, % Oue 2.04 2 Phosphorus, % Oue 11.7 11.1 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/Ib 525000 400000 | | | | <u> </u> | | | | Minatore, NE Molasses and water 99F-05596 Vacuum Moisture, % 36.0 39 Crude Protein, % 8.84 6 Milk Specialties Company Dundee, IL Sept-00222 Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 Oven Moisture, % 0.80 1 Energy Booster 99F-10469 98 Crude Fat, % 100. 98 Oven Moisture, % 100. 98 Oven Moisture, % 10.997 1 Millbrook Feed Mill Mitchell, SD 1 Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 1 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/Ib 525000. 400000 | | | | <u> </u> | 31.5 | | | Minatore, NE Molasses and water 99F-05596 Vacuum Moisture, % 36.0 39 Crude Protein, % 8.84 6 Milk Specialties Company Dundee, IL Sept-00222 Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 Oven Moisture, % 0.80 1 Energy Booster 99F-10469 98 Crude Fat, % 100. 98 Oven Moisture, % 100. 98 Oven Moisture, % 10.997 1 Millbrook Feed Mill Mitchell, SD 1 Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 1 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/Ib 525000. 400000 | Midwost DMS | | | | | | | Molasses and water 99F-05596 Vacuum Moisture, % Crude Protein, % 36.0 39 Milk Specialties Company Dundee, IL 8.84 6 Advance Energy Booster 100 99F-00222 98 Crude Fat, % Sarl Fisher Moisture, % Oven Ove | | | | | | | | Vacuum Moisture, % Crude Protein, % 36.0 8.84 39 Milk Specialties Company Dundee, IL Advance Energy Booster 100 99F-00222 Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 9.008 1 Oven Moisture, % 0.80 0.80 1 1 Energy Booster 99F-10469 Crude Fat, % 0.09 1 Crude Fat, % 0.097 1 98 Oven Moisture, % 0.097 1 1 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2.04 2.04 2.04 2.04 2.04 2.04 2.04 | | sses and water | | 99F-05596 | | | | Crude Protein, % 8.84 6 Milk Specialties Company Dundee, IL Advance Energy Booster 100 99F-00222 Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 Oven Moisture, % 0.80 1 Energy Booster 99F-10469 98 Crude Fat, % 100 98 Oven Moisture, % 100 98 Oven Moisture, % 100 98 Millbrook Feed Mill Mitchell, SD Polacium, % 11.3 155 Gold Calving and Breeding 12-12-12 Range Mineral Calcium, % 15.3 155 155 Magnesium, % 2.04 2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2 2 4 6 2 2 2 2 2 <td>moia</td> <td></td> <td>isture, %</td> <td></td> <td>39</td> <td></td> | moia | | isture, % | | 39 | | | Dundee, IL Advance Energy Booster 100 99F-00222 98 Crude Fat, % 98.2 98 98 10 100.08 1 100.08 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 1 100.097 1 1 100.097 1 1 1 1 1 1 1 1 1 | | | | · · · · · · · · · · · · · · · · · · · | | | | Dundee, IL Advance Energy Booster 100 99F-00222 98 Crude Fat, % 98.2 98 98 10 100.08 1 100.08 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 100.097 1 1 100.097 1 1 100.097 1 1 1 1 1 1 1 1 1 | Milk Specialtics | Company | | _ | | | | Advance Energy Booster 100 99F-00222 Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 Oven Moisture, % 0.80 1 Energy Booster 99F-10469 Crude Fat, % 100. 98 Oven Moisture, % 0.97 1 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/l lb 525000. 400000 | | Company | | | | | | Crude Fat, % 98.2 98 Karl Fisher Moisture, % 0.08 1 Oven Moisture, % 0.80 1 Energy Booster 99F-10469 98 Crude Fat, % 100. 98 Oven Moisture, % 0.97 1 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 111.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 111.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | nce Eneray Booster | 100 | 99F-00222 | | | | Karl Fisher Moisture, % Oven Moisture, % Oven Moisture, % Oven Moisture, % 0.80 1 Energy Booster 99F-10469 Crude Fat, % Oven Moisture, % 100. 98 98 Oven Moisture, % Oven Moisture, % Oven Moisture, % 100. 99 1 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % Odine, ppm 153. 155 Magnesium, % Odine, ppm 153. 155 Magnesium, % Odine, ppm 2.04 2 Phosphorus, % Odine, you can be said (Sodium X 2.54), % Salt (Sodium X 2.54), % Solenium, ug/g (ppm) 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/Ib 525000. 400000 | 71474 | | | | 98 | | | Energy Booster 99F-10469 Crude Fat, % Oven Moisture, % 100. 98 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 10dine, ppm 153. 155 Magnesium, % 2.0.4 2 Phosphorus, % 111.3 12 12.04 2 Phosphorus, % 111.3 12 2.0.4 2 Potassium, % 2.0.4 2 Salt (Sodium X 2.54), % 111.7 11-13 11-13 Selenium, ug/g (ppm) 60.9 75 75 Vitamin A, IU/ lb 525000. 400000 | | Karl Fisher I | Moisture, % | 0.08 | 1 | | | Crude Fat, % 100. 98 Oven Moisture, % 100. 98 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | Oven Moist | ıre, % | <u>0.80</u> | 1 | | | Oven Moisture, % 0.97 1 Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | Energ | | | | | | | Millbrook Feed Mill Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | | | | | | | Mitchell, SD Gold Calving and Breeding 12-12-12 Range Mineral 99F-05791 Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | Oven Moist | ure, % | <u>0.97</u> | 1 | | | Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | Aill | | | | | | Calcium, % 12.8 11-13 lodine, ppm 153. 155 Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | Gold | | ng 12-12-12 Range Mineral | 99F-05791 | | | | Magnesium, % 2.04 2 Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | Calcium, % | | | | | | Phosphorus, % 11.3 12 Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | | | <u> </u> | | | | Potassium, % 2.04 2 Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | | | | | | | Salt (Sodium X 2.54), % 11.7 11-13 Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | | | | | | | Selenium, ug/g (ppm) 60.9 75 Vitamin A, IU/ lb 525000. 400000 | | | | | | | | , | | Selenium, u | g/g (ppm) | <u> </u> | 75 | | | *#* = Misbranded 27 | | Vitamin A, Il | J/ lb | <u>525000.</u> | 400000 | _ | | | ^#* = Misbranded | | | | | 27 | | Manufacturer
Location | Product | Analyte | Found | Claim | | |---|--
--|--|---|-----------| | Moorman Mfg Cor
Quincy, IL | mpany | | | | | | Moorm
Moor | Calcium, % Copper, ug/ Magnesium Phosphorus Salt (Sodiur Selenium, u Vitamin A, II Zinc, ug/g(p Man's Beef-trate H Calcium, % Monensin, r Crude Prote Vitamin A, II nans Gro Strong Hi Calcium, % Phosphorus | , % s, % n X 2.54), % g/g (ppm) J/ lb ppm) eifer RV/MGA mg/ lb ein, % J/ lb -Phos Quad Block s, % n X 2.54), % ng/g (ppm) J/ lb | 99F-05157 12.1 1080. 2.68 11.9 16.6 38.5 271000. 4050. 99F-05158 8.69 260. 83.3 40500. 99F-05909 12.6 9.94 31.0 35.2 341000. 12500. | 11-13.2
1100
2.5
12
14-16.8
39
200000
3800
7.8-9.3
300
80
60000
11-13.2
10
26-31
36
300000
11500 | DEFICIENT | | Muellers Feed Mill
Martin, SD
13 Hi-E | | | 99F-03820
4.67 | 12 | | | *#* Beef | Crude Prote
Ranger 20
Crude Fiber
Crude Prote
Vitamin A, II | , %
ein, % | 13.4
99F-03821
<u>8.33</u>
19.2
35000. | 13
12
20
30000 | DEFICIENT | | *#* Beef | Ranger 20
Crude Fiber
Crude Prote
Vitamin A, II | ein, % | 99F-07052
<u>9.81</u>
<u>19.5</u>
<u>19000.</u> | 12
20
30000 | DEFICIENT | | Nabisco Foods
E Hanover, NJ | | | | | | | Milk Be | one - Medium
Fat: Acid Hy
Oven Moisti
Crude Prote | ure, % | 99F-03004
5.73
6.78
20.8 | 5
10
17 | | | Minneapolis, MN | | | | | | | *#* Our F | Family Cat Food Be
Ash, %
Crude Fat, '
Oven Moist
Crude Prote
Taurine - Fr | ure, %
ein, % | 99F-03563
2.58
8.29
77.0
9.79
0.066 | 3
6
78
11
0.05 | DEFICIENT | | National By-Produ
Omaha, NE | ucts Inc | | | | | | | i sh Meal
Calcium, %
Crude Fat, ⁶
Phosphorus
Crude Prote | s, % | 99F-04803
5.15
8.02
2.80
65.2 | 4.5-5.5
5
3
60 | | | Manufacturer
Location Prod | luct An | alyte Found | Claim | |---|---|------------------------|-----------| | Natures Gold
Pleasant Plain, OH | | | | | Hampster/G | erbil Food | 99F-03000 | | | | Oven Moisture, % | <u>11.6</u> | 12 | | | Crude Protein, % | <u>12.2</u> | 12 | | Cockatiel Fo | ood | 99F-03001 | | | | Crude Fiber, % | <u>5.57</u> | 10 | | | Crude Fat, % | <u>9.20</u> | 7.5 | | | Oven Moisture, % | 11.1 | 10 | | | Crude Protein, % | <u>12.5</u> | 12 | | New Generation Feeds
Belle Fourche, SD | | | | | Stress Lic | | 99F-03387 | | | 011000 210 | Acid Detergent Fiber, % | 2.04 | 2 | | | Calcium, % | 2.12 | 2.3-2.8 | | | Fat: Roese Gottlieb, % | <u>5.22</u> | 5 | | | lodine, ppm | <u>29.0</u> | 30 | | | Phosphorus, % | <u>1.86</u> | 2 | | | Potassium, % | <u>2.48</u> | 2.5 | | | Crude Protein, % | <u>12.7</u>
8.06 | 12
8.8 | | | Selenium, ug/g (ppm)
Vitamin A, IU/ lb | <u>8.06</u>
142000. | 100000 | | Dry Cow Lic | · | 99F-10472 | 100000 | | DIY COW LIC | Acid Detergent Fiber, % | 0.87 | 2 | | | Equiv Crude Protein, % | 6.10 | 8 | | | Phosphorus, % | 1.94 | 2 | | | Potassium, % | <u>3.73</u> | 2.5 | | | Crude Protein, % | <u>18.8</u> | 16 | | | Selenium, ug/g (ppm) | 7.24 | 8.8 | | | Vitamin A, IU/Ib | <u>73000.</u> | 100000 | | North American Animal | Health | | | | Lee's Summit, MO | | | | | Mecadox 10 | | 99D-05897 | 40 | | | Carbadox, g/lb | 9.83 | 10 | | North Dakota Mill & Ele | vator | | | | Grand Forks, ND | | | | | Wheat Middl | lings and Ground Grain So | creenings 99F-01716 | | | | Ash, % | <u>5.22</u> | 6.5 | | | Crude Protein, % | <u>17.9</u> | 14.5 | | Nutra-Lix Inc
Billings, MT | | | | | • . | JI-4 200/ | 005 00570 | | | Nutra-Lix So | | 99F-03570 | E | | | Fat: Roese Gottlieb, % lodine, ppm | <u>6.49</u>
28.0 | 5
22 | | | Potassium. % | 2.69 | 2 | | | Crude Protein, % | 22.4 | 20 | | | Selenium, ug/g (ppm) | <u>5.59</u> | 6.6 | | | Vitamin A, IU/Ib | <u>54000.</u> | 60000 | | Pedigree Inc
Vernon, CA | | | | | • | untry Stew (Dog food) | 99F-01884 | | | r edigree Co | Oven Moisture, % | 79.0 | 82 | | | Crude Protein, % | 9.11 | 8 | | Pediaree Lit | tle Champions | 99F-05906 | | | | Oven Moisture, % | <u>80.5</u> | 82 | | | Crude Protein, % | <u>8.71</u> | 8 | | Manufacturer
Location | Product | Analyte | Found | Claim | | |--------------------------------|-------------------------|--|---------------------------------|--------------------|------------------------| | Pennfield Anim
Omaha, NE | nal Health | | | | | | Pen | nchlor 50 | artetropyoline a/lb | 99F-10460 | 50 | | | Pet Products P | | ortetracycline, g/ lb | <u>48.9</u> | 50 | | | St Peters, MO | 0 . (5) | | 005 00704 | | | | nas | sco Cat Food
Ash | , % | 99F-02734
<u>6.96</u> | 6.5 | | | | | de Fat, % | <u>19.6</u> | 20 | | | | | n Moisture, %
de Protein, % | <u>6.84</u>
<u>32.0</u> | 11
30 | | | | Tau | rine - Free, % | <u>0.148</u> | 0.1 | | | Pet-Ag Inc.
Hampshire, IL | | | | | | | Milk | Replacer For | | 99F-01340 | 4.5 | | | | Ash
Ove | , %
n Moisture, % | <u>1.06</u>
<u>82.8</u> | 1.5
82 | | | | | de Protein, % | 7.63 | 7.5 | | | PM Ag Product
Homewood, IL | s Inc | | | | | | Bloa | | t Lix Block (medicated) | 99F-04142 | | | | | | de Fiber, %
(Sodium X 2.54), % | <u>10.8</u>
18.0 | 12.5
19.5-23 | | | *#* Swe | eet Lix Bloat G | | 99F-05908 | | | | | | de Fiber, % | <u>11.7</u> | 12.5 | DEFICIENT | | | | (ChlorideX1.65), %
(Sodium X 2.54), % | <u>17.0</u>
<u>16.1</u> | 19.5-23
19.5-23 | DEFICIENT
DEFICIENT | | Prangers Feed
Platte, SD | Mill | , | | | | | | nplete Hog Fee | ed MDX | 99F-03620 | | | | | | padox, g/ton | <u>47.6</u> | 50 | | | Purina Mills
Minneapolis, M | N | | | | | | • • | t Builder | | 99F-05376 | | | | | | ne - Total, %
nionine - Total, % | <u>0.940</u> | 0.95
0.35 | | | | | de Protein, % | <u>0.333</u>
<u>20.6</u> | 20 | | | Purina Mills
St. Louis, MO | | | | | | | | tle Mineral 12:1 | 2 - Purina | 99F-01467 | | | | | | ium, %
sphorus, % | <u>13.3</u>
11.3 | 12-14
12 | | | | Salt | (Sodium X 2.54), % | 3.46 | 3-4 | | | | | min A, IU/ lb | <u>141000.</u> | 150000 | | | R-P | -B-7 RM 600 Bo
Calc | eef Mineral
sium, % | 99F-01468
13.0 | 11.5-12.5 | | | | Mon | ensin, g/ton | <u>548.</u> | 600 | | | | | sphorus, %
de Protein, % | <u>5.65</u>
<u>6.80</u> | 5
7 | | | | Salt | (Sodium X 2.54), % | <u>16.8</u> | 17.5-21 | | | _ | | min A, IU/Ib | <u>135000.</u> | 100000 | | | Pro | ducer's Pride S
Crud | Scratch Grain
de Protein, % | 99F-01881
<u>8.59</u> | 8.5 | | | Pro | | 0% Sweet Feed | 99F-01882 | | | | | | de Fiber, %
de Protein, % | <u>13.3</u>
9.94 | 18.5
10 | | | Puri | na Dairy Conc | | 99F-02586 | 10 | | | - - | Acid | Detergent Fiber, % | <u>13.8</u> | 18 | | | | | ium, %
de Fiber, % | <u>2.00</u>
9.99 | 1.5-2.5
12.5 | | | | Equ | iv Crude Protein, % | <u>8.71</u> | 8 | | | | Crud | de Protein, % | <u>39.2</u> | 38 | | | Manufactur | | | | | |-------------|-----------------------------------|----------------|-----------------------|-----------------| | Location | Product | Analyte | Found | Claim | | | Purina Show Chow 32 | | 99F-02587 | | | | Calcium, % | | <u>3.52</u> | 3-4 | | | Crude Fiber, | | <u>9.67</u> | 13 | | | Crude Protei | | <u>31.5</u> | 32 | | | Salt (Sodium | , . | <u>3.88</u> | 3.5-4.5 | | | Vitamin A, IU | | <u>21000.</u> | 26000 | | | Purina Rabbit Chow Com | - | 99F-03382 | | | | Crude Fiber, | | <u>15.9</u> | 15 | | | Crude Protei | ın, % | <u>17.2</u> | 16 | | | Purina Duck Grower W/O | | 99F-03383 | | | | Lysine - Tota | • | <u>0.798</u> | 0.63 | | | Methionine - | | <u>0.265</u> | 0.3 | | | Crude Protei | in, % | <u>17.1</u> | 16 | | ; | Stimupak (Medicated) CD | X 2000 | 99F-03622 | | | | Calcium, % | | <u>2.84</u> | 3-4 | | | Carbadox, g | | <u>1990.</u> | 2000 | | | Crude Fat, % | | <u>10.1</u> | 7 | | | Lysine - Tota | | <u>2.53</u> | 2.3 | | | Crude Protei | • | <u>42.2</u> | 33 | | | Salt (Sodium | * | <u>2.05</u> | 1.5-2.5 | | | 3334 Lamb Balancer (med | I) BUT 200 | 99F-03771 | | | | Calcium, % | | <u>5.20</u> | 4.5-5.5 | | | Crude Fiber, | | <u>12.1</u> | 12 | | | Equiv Crude | • | <u>10.4</u> | 10 | | | Lasalocid, g/
Crude Protei | | <u>204.</u>
32.4 | 200
32 | | | Salt (Sodium | | <u>32.4</u>
3.51 | 3-4 | | | , | , . | | 5-4 | | | Purina Fly Larvicide (Feed | • | 99F-03773 | 7.76 | | | Tetrachlorvir | • | 7.82 | 7.76 | | | Purina Health Products A | | 99F-03782 | 07.0 | | | Crude Fiber, | | <u>10.5</u> | 27.9 | | | Chlortetracy | | <u>1.62</u> | 2
3.8-4.8 | | | Salt (Sodium
Sulfamethaz | , . | <u>3.83</u>
0.424 | 3.0-4.0
0.44 | | | Start and Grow 6042 | 1110, 70 | | 0.44 | | • | | ol 9/ | 99F-04388 | 0.95 | | | Lysine - Tota
Methionine - | | <u>0.922</u>
0.262 | 0.85
0.3 | | | Crude Protei | • | 18.1 | 17 | | | | , 70 | ' <u></u> | ., | | | Creep Chow N 3104
Crude Protei | in 9/ | 99F-04389 | 13 | | | | 111, 70 | <u>15.0</u> | 13 | | | Purina Strategy | , | 99F-04598 | 0 | | | Crude Fat, % | | <u>7.72</u>
15.8 | 6
14 | | | Crude Protei | 111, 70 | 15.6 | 14 | | Ragland Mi | | | | | | Neosho, MO | | Harra Blad | | | | | Ragland High Performance | ce Horse Block | 99F-05787 | 4.5 | | | Calcium, % | :- 0/ | <u>5.23</u> | 4-5 | | | Crude Protei | · · | <u>16.4</u> | 16 | | | Salt (Sodium
Vitamin A, IL | • | <u>16.0</u>
32000. | 14-16
20000 | | Dalaa Miy F | |)/ IIJ | <u>32000.</u> | 20000 | | Marshall, M | Products Inc
N | | | | | | Custom All Seasons Rang | ge Mix #15270
 99F-00989 | | | | Calcium, % | - | <u>13.4</u> | 10.5-12.5 | | | lodine, ppm | | <u>188.</u> | 70 | | | Phosphorus | | <u>4.78</u> | 5 | | | Salt (Sodium | | <u>9.83</u> | 10-12 | | | Selenium, u | g/g (ppm) | 74.7 | 26 | | | Sulfur, % | 1/116 | <u>1.97</u> | 1.3 | | | Vitamin A, IU | J/ ID | <u>525000.</u> | 400000 | | Manufacturer | | | | | |--------------------------------|---|--|--|---| | Location | Product | Analyte | Found | Claim | | Cu | Calcium, %
lodine, ppm
Crude Prote | ein, %
m X 2.54), %
ug/g (ppm) | 99F-00990
4.78
46.0
18.1
40.4
22.3
176000. | 4-5
22
16.6
34-39
6.6
40000 | | Ralston Purin | a Company | | | | | St. Louis, MO | arada Ctala a | | 005 00000 | | | Kit | Oven Moist
Crude Prote
'N' Kaboodle
Crude Fat,
Oven Moist
Crude Prote
rina Dog Chow
Fat: Acid H'
Linoleic Aci
Oven Moist | ein, % % ure, % ein, % ydrolysis, % d 18:2, % ure, % | 99F-03002
6.15
21.9
16.1
99F-03243
12.4
5.88
32.8
99F-08507
11.3
2.080
8.54 | 4-7
23
15
8
12
30
10
1.5
12 | | _ | Crude Prote | * | <u>22.2</u> | 21 | | | Oven Moist
Crude Prote
Taurine - To
rina One | ydrolysis, %
ure, %
ein, %
otal, %
ydrolysis, %
d 18:2, %
ure, % | 99F-08509
10.6
5.54
36.8
0.203
99F-08510
16.5
2.400
6.48
29.1 | 9
12
31
0.15
16
1.4
12
26 | | Ramona Ware | | , | <u> </u> | _5 | | | mona Horse Feed No.
Crude Fat,
Crude Prote
y Whole Extruded Soy
Crude Fat, | %
ein, %
rbeans No 9019 | 99F-04387
7.63
13.7
99F-10461
19.0 | 5
13
18 | | Rancher Feed
Buffalo Gap, S | Crude Prote & Seed SD | | <u>37.1</u> | 36 | | Ranchers Cho | n Feed Crude Prote | ein, % | 99F-04280
10.9 | 10 | | Yankton, SD | ala Ohalaa Otavala II | | 005 05011 | | | Do | c's Choice Standard
Fat: Acid H
Oven Moist
Crude Prote | | 99F-05911
13.1
8.89
27.8 | 13
9
27 | # Misbranded 32 | Manufacturer
Location | Product | Analyte | Found | Claim | | |-----------------------------------|--------------------------------------|---------|-----------------------------|----------|-----------| | Ranchers Feed
Edgemont, SD | d & Supply | | | | | | *#* We | estern Alfalfa Cubes | | 99F-00687 | | | | | Crude Fiber, % | | <u>26.7</u> | 30 | | | | Crude Protein, % | | <u>14.9</u> | 16 | DEFICIENT | | Roche Vitamin
Parsippany, N | s & Fine Chemicals
J | | | | | | Boy | vatec 68 | | 99F-10459 | | | | | Lasalocid, g/ lb | | 71.9 | 68 | | | Aur | eomycin 90 | | 99D-05792 | | | | 7101 | Chlortetracycline, g | / lb | 100. | 90 | | | Schuyler Labo
Rushville, IL | ratories Inc. | | | | | | Sky | High Energy | | 99F-03240 | | | | | Chloride, % | | <u>2.030</u> | 3 | | | | Crude Fiber, % | | <u>1.20</u> | | | | | Sodium, % | | <u>1.44</u> | 1.7 | | | Scott Pet Prod
Rockville, IN | | | | | | | Del | uxe Wild Bird Seed | | 99F-08590 | | | | | Crude Protein, % | | <u>10.7</u> | 10 | | | Scranton Equi | | | | | | | Lan | nb Grower Complete B-25 | | 99F-04104 | | | | | Crude Fiber, % | | 10.6 | 12 | | | | Lasalocid, g/ton | | <u>29.9</u> | 25 | | | | Crude Protein, % | | <u>17.6</u> | 18 | | | Cre | ep Pasture Gest 14 B68 | | 99F-04105 | | | | | Crude Fiber, % | | <u>14.3</u> | 25 | | | | Lasalocid, g/ton
Crude Protein, % | | <u>56.2</u> | 68
14 | | | 4=0 | , | | <u>16.1</u> | 14 | | | 47% | 6 Solvent Extract Soybean M | leal | 99F-04107 | 47 | | | SD Soybean P | Crude Protein, % | | <u>47.9</u> | 47 | | | Volga, SD | | | | | | | Soy | bean Meal 47% | | 99F-01383 | | | | | Crude Protein, % | | <u>47.2</u> | 47 | | | Soy | bean Meal 44% | | 99F-02613 | | | | | Crude Protein, % | | <u>44.3</u> | 44 | | | Soy | bean Meal 46% | | 99F-12089 | | | | | Crude Protein, % | | <u>46.5</u> | 46 | | | Sioux Nation A
Sioux Falls, SD | | | | | | | | attle Stress 10 | | 99F-05893 | | | | # 6 | Oxytetracycline, g/ | lh | 99F-03693
9.22 | 10 | | | | Selenium, ug/g (pp | | <u>9.22</u>
<u>0.566</u> | 10 | DEFICIENT | | | Vitamin A, IU/Ib | , | 443000. | 640000 | DEFICIENT | | | , | | | | | | Manufacturer
Location | Product | Analyte | Found | Claim | | |-------------------------------------|---------------------|--------------------------------|----------------------------------|--------------------|-----------| | Sioux Nation Ag
Spencer, IA | Center | | | | | | First | Formula W/CTI a | and Denagard | 99F-05892 | | | | | | tracycline, g/ton | <u>321.</u> | 400 | | | | Crude F | -at, %
Protein, % | <u>7.52</u>
22.5 | 6.5
22 | | | *#* 62 | n Gain Maker Plu | · | 99F-05894 | 22 | | | # Lea | Calcium | | 16.6 | 14-16 | | | | Lysine - | Total, % | <u>3.29</u> | 3.8 | | | | | orus, % | 6.48 | 6.5
24 | DEFICIENT | | | | Protein, %
odium X 2.54), % | <u>22.9</u>
7.97 | 24
8.5-10 | DEFICIENT | | | | A, IU/lb | <u>86000.</u> | 80000 | | | Sioux Nation Ag
Watertown, SD | Center | | | | | | Free | | ineral Medicated | 99F-05377 | | | | | Calcium | | <u>16.1</u> | 15-16 | | | | | orus, % | <u>1300.</u>
<u>6.24</u> | 1440
6.7 | | | | Potassi | | <u>0.24</u>
1.88 | 2 | | | | | odium X 2.54), % | <u>18.6</u> | 18-19 | | | | | m, ug/g (ppm)
A, IU/ lb | <u>23.0</u>
264000. | 24
300000 | | | | | A, 10/ 10 | <u>264000.</u> | 300000 | | | Southwest Grain
Belle Fourche, S | | | | | | | *#* C-O | | | 99F-00223 | | | | # 0-0 | | Protein, % | 9.98
9.98 | 11 | DEFICIENT | | Sunshine Pet Tr
Red Bay, AL | eats Inc. | | | | | | Beef | Flavored Dog Jo | erky | 99F-00574 | | | | | Crude F | | <u>14.6</u> | 10 | | | | | loisture, %
Protein, % | <u>19.8</u>
31.6 | 22
27 | | | | Orduc I | 10011, 70 | <u>51.0</u> | 21 | | | Swift and Co.
Worthington, MN | N | | | | | | 50% | Meat and Bone I | Meal | 99F-12091 | | | | | Calcium | | <u>8.18</u> | 8.7-10.3 | | | | Crude F | Fat, %
orus, % | <u>12.1</u>
<u>4.00</u> | 8
4 | | | | • | Protein, % | <u> </u> | -
50 | | | Terra Internation | nal Inc | | | | | | • • | e maker 40 | | 99F-06417 | | | | | Calcium | | <u>6.71</u> | 6.3-7.5 | | | | Crude F | • | <u>8.84</u> | 14 | | | | Equiv C
Potassi | Crude Protein, %
um. % | <u>20.6</u>
2.36 | 23
2 | | | | | Protein, % | <u>40.2</u> | 40.5 | | | | | odium X 2.54), % | 4.03 | 3.9-4.9 | | | | | A, IU/ lb | <u>24000.</u> | 25000 | | | MFB | Balancer
Calcium | n % | 99F-06421
4.7 <u>1</u> | 3.6-4.6 | | | | | i, 76
- Total, % | <u>4.71</u>
<u>2.43</u> | 2.6 | | | | | Protein, % | <u>38.5</u> | 38 | | | | | | | | | | Manufacture Location | |----------------------| | | | Manufactur
Location | er
Product | Analyte | Found | Claim | |-----------------------------|---|---------|---|--| | | Genuine Lean Base 1232 Calcium, % Lysine - Total, % Phosphorus, % Crude Protein, % Salt (Sodium X 2.54), | % | 99F-06422
15.2
3.54
5.94
27.2
5.63 | 15-17
3.6
6.4
25.5
5.5-6.5 | | | Farrow Max 1301 Calcium, % Crude Fat, % Lysine - Total, % Phosphorus, % Crude Protein, % | | 99F-06423
3.75
9.88
2.12
2.21
34.2 | 3.4-4.4
9
2.2
2.3
33 | | | Cattle Blend 32% Calcium, % Crude Fiber, % Crude Protein, % Salt (Sodium X 2.54), Vitamin A, IU/Ib 40% Cattle Maker Plain | % | 99F-06424
4.06
15.0
31.8
3.23
18500.
99F-06425 | 3.9-4.9
14
32
2.8-3.8
25000 | | | Calcium, % Crude Fiber, % Equiv Crude Protein, 9 Potassium, % Crude Protein, % Salt (Sodium X 2.54), Vitamin A, IU/ lb | | 6.99
9.06
21.7
2.51
40.0
4.30
28000. | 6.3-7.5
14
23
2
40.5
3.9-4.9
25000 | | Tetra Sales
Blacksburg | ı, VA | | 005 05 400 | | | | Tetra Flake Food For All Goldfish
Oven Moisture, %
Crude Protein, % | | 99F-05488
<u>5.22</u>
<u>43.7</u> | 6.5
32 | | The lams C | | | | | | • | Lamb and Rice Formula For Dogs Crude Fat, % Oven Moisture, % Crude Protein, % Chicken Formula Cat Food Ash, % Crude Fat, % Oven Moisture, % Crude Protein, % Taurine - Free, % | | 99F-01387
6.86
76.2
9.05
99F-01388
1.68
8.77
74.6
11.4
0.128 | 6
78
9
1.9
6.5
78
10
0.07 | | Tizco Inc
Columbus, | ОН | | | | | | Tizwhiz 16% Horse Feed
Crude Protein, % | | 99F-04386
<u>17.8</u> | 16 | | Tractor Sup
Nashville, T | oply Company
'N | | | | | | Dumor 37% Range Block Acid Detergent Fiber, Calcium, % Equiv Crude Protein, Crude Protein, % Salt (Sodium X 2.54), Vitamin A, IU/Ib | % | 99F-05786
5.57
6.66
16.4
37.2
16.6
33000. | 6
5-6
18.5
37
15-17
30000 | | Manufacturer
Location | Product | Analyte | Found | Claim | | |---------------------------------|---|--|---|--|-----------| | Tradition Feed F
Mankato, MN | Products Company | | | | | | Deco | ox Crumbles D1136 Crude Fibre Decoquina Crude Pro Vitamin A, | er, %
ate, %
tein, % | 99F-01019
9.97
0.230
15.5
261000. | 10
0.25
14
20000 | | | Trad | ition 17% Egg Laye
Calcium, 9
Crude
Fat
Lysine - To
Methionine
Crude Pro | %
, %
otal, %
∋ - Total, % | 99F-01022
3.83
3.36
0.795
0.390
17.1 | 2.9-3.9
3-6
0.7
0.3
17 | | | | Care Cattle Coxx D
Calcium, 9
Crude Fib
Decoquina
Crude Pro | %
er, %
ate, %
tein, % | 99F-02788 6.45 17.8 0.230 11.1 | 5.5-6.5
24
0.25
6 | | | | Care Beef Pack 14
Lasalocid, | g/ton | 99F-03254 <u>1460.</u> | 1440 | | | | Amprolium
Crude Pro | ı, %
tein, % | 99F-04805
<u>0.0204</u>
<u>22.0</u> | 0.0125
20 | EXCESSIVE | | Milkf | lakes Calf Milk Rep
Fat: Roes
Crude Pro
Vitamin A, | e Gottlieb, %
tein, % | 99F-04806 <u>21.4</u> <u>21.6</u> <u>33000.</u> | 20
21
30000 | | | 8346 | Tylan 4 Medicated
Copper, %
Lysine - To
Tylosin, g/ | otal, % | 99F-07516
<u>1.95</u>
<u>3.69</u>
<u>3.28</u> | 2
3.9
4 | | | Нарр | y Hound Dog Food
Fat: Acid H
Oven Mois
Crude Pro | Hydrolysis, %
sture, % | 99F-10190
<u>10.3</u>
<u>7.54</u>
31.4 | 10
12
27 | | | *#* Bee | of Pack B1440
Lasalocid, | | 99F-10478
<u>774.</u> | 1440 | DEFICIENT | | Truman Farmers
Truman, MN | s Elevator | | | | | | TFE | SEW Nursery #1 A:
Chlortetra
Crude Fat
Crude Pro
Sulfameth | cycline, g/ton
, %
tein, % | 99F-05789
99.0
8.96
23.9
0.0103 | 100
8
23
0.011 | | | Valley Splendor
Fargo, ND | | | | | | | | Bird Food Sunrise
Crude Fat
Crude Pro | , % | 99F-03623
6.32
10.3 | 7
7 | | | Bird : | Seed
Crude Fat
Crude Pro | | 99F-08232
<u>10.5</u>
10.6 | 7
7 | | | Vigorena Feeds
Mankato, MN | | | | | | | Vigo | | %
m
us, %
um X 2.54), %
ug/g (ppm) | 99F-05374 14.9 45.0 11.2 12.2 18.7 195000. | 12.3-14.7
50
12
12.1-14.5
20
180000 | | # Misbranded 36 | Manufactu | | | | | | | |--------------------------|-------------------------|--|---------|-----------------------------------|-----------------|-----------| | Location | Produ | | Analyte | Found | Claim | | | | vigorena Pig | Dynamite Suppleme Calcium, % | nt | 99F-05375
2.30 | 1.9-2.4 | | | | | Crude Fat, % | | <u>9.69</u> | 7.9 | | | | | Lysine - Total, %
Crude Protein, % | | <u>2.90</u>
41.1 | 3.12
40.5 | | | Vigortono | Ag Products I | • | | <u></u> | 10.0 | | | Cedar Rap | oids, IA | iic | | | | | | | Vigortone FC | | | 99F-00406 | | | | | | Calcium, %
Phosphorus, % | | <u>20.4</u>
9.59 | 19.8-23.7
10 | | | | | Salt (Sodium X 2.54), | % | <u>5.68</u> | 4.8-5.8 | | | | | Selenium, ug/g (ppm)
Vitamin A, IU/ lb | | <u>25.0</u>
457000. | 26.4
350000 | | | | Vigortone NC | 325CTC Plus | | 99F-00407 | 330000 | | | | gooo | Calcium, % | | <u>14.8</u> | 13.5-16.2 | | | | | Chlortetracycline, g/ lb |) | <u>1.25</u> | 1.4
7 | | | | | Phosphorus, %
Salt (Sodium X 2.54), | % | <u>6.80</u>
<u>19.8</u> | 7
18.2-21.8 | | | | | Selenium, ug/g (ppm) | | <u>24.8</u> | 26.4 | | | | | Vitamin A, IU/Ib | | <u>249000.</u> | 300000 | | | Walter Zau
Bardonia, | | | | | | | | | Star Steamed | Bone Meal
Calcium, % | | 99F-04279 | 27.5-33 | | | | | Phosphorus, % | | <u>26.8</u>
12.3 | 13 | | | | | Crude Protein, % | | 8.74 | 5 | | | Watertown
Watertown | n Coop Elevato
n, SD | or | | | | | | | Custom Mix F | | | 99F-05372 | | | | | | Lasalocid, g/ton | | <u>27.9</u> | 33 | | | West Cent
Raiston, IA | ١ . | | | | | | | | Soychlor 16 | Calcium, % | | 99F-07515
1.73 | 1.5-2 | | | | | Crude Fiber, % | | 8.49 | 13 | | | | | Crude Protein, % | | 19.9 | 16 | | | Western Q
Dodgeville | | | | | | | | | QLF Super 40 | | | 99F-02811 | | | | | | Equiv Crude Protein, 9
Vacuum Moisture, % | % | <u>35.4</u>
<u>35.9</u> | 35
34 | | | | | Crude Protein, % | | <u>41.2</u> | 40 | | | | | Total Sugars(Invert), S
Vitamin A, IU/Ib | % | <u>30.8</u> | 29
30000 | | | *#* | Clearl ake 50 | M900 Medicated | | <u>35000.</u>
99F-05094 | 30000 | | | " | Oleai Lake oo | Calcium, % | | 7.99 | 7.3-8.7 | | | | | Equiv Crude Protein, | % | <u>47.6</u> | 47 | | | | | Vacuum Moisture, % Monensin, g/ton | | <u>34.7</u>
<u>682.</u> | 32
900 | | | | | Potassium, % | | <u>2.83</u> | 3.5 | DEFICIENT | | | | Crude Protein, %
Salt (ChlorideX1.65), | 0/2 | <u>51.3</u>
<u>2.89</u> | 50
2-3 | | | | | Salt (Sodium X 2.54), | | <u>2.09</u>
<u>3.56</u> | 2-3 | EXCESSIVE | | | | Selenium, ug/g (ppm) | | <u>2.90</u> | 4 | DEFICIENT | | | | Total Sugars(Invert), S
Vitamin A, IU/Ib | % | <u>10.2</u>
80000. | 9
80000 | | | Westway 1
New Orlea | | , | | | | | | | * EZ Flo 6Z | | | 99F-01024 | | | | | · · · · · | Vacuum Moisture, % | | <u>36.9</u> | 38 | | | | | Potassium, % | 0/_ | <u>2.71</u>
5.28 | 2
1-2 | EXCESSIVE | | | | Salt (ChlorideX1.65), Salt (Sodium X 2.54), | | <u>5.28</u>
<u>2.84</u> | 1-2
1-2 | EXCESSIVE | | 11* F3. 1 | اد ماد مد | Total Sugars(Invert), | | <u>34.5</u> | 33 | | | #* = Misbra | ınded | | | | | 37 | | | | | | | | | | Manufacture
Location | er
Produ | ct | Analyte | Found | l Claim | | |----------------------------|-------------------------------|--|---------|---|---|-----------| | *#* \$ | Sweet 45 Drie | ed Molasses
Crude Fiber, %
Oven Moisture, % | | 99F-04140
28.0
2.63 | 24 | EXCESSIVE | | V | Ves Las 79.5 | Brix Cane Molasses
Vacuum Moisture, %
Total Sugars(Invert), | % | 99F-04774
27.3
44.1 | 27 | | | G | 6low 7/68 | Fat: Roese Gottlieb, 9
Vacuum Moisture, %
Potassium, %
Total Sugars(Invert), | 6 | 99F-04775
7.10
33.5
2.64
32.2 | 7
32
2 | | | | weet 45 Mola | Crude Fiber, % | | 99F-08595
<u>24.6</u> | i | | | | Ves Las 79.5 | Brix Cane Molasses
Vacuum Moisture, %
Total Sugars(Invert), | % | 99F-1045 6
<u>26.7</u>
41.5 | 27 | | | Yaggies Inc
Yankton, SD | | | | | | | | | Amprolium Cı
Chlortetracyc | rumbles
Amprolium, %
Iine-8-Medicated | | 99F-02812
1.08
99F-0424 9 | 1.25 | | | s | 5-700-Supple | Chlortetracycline, g/ lk
ment-Medicated
Chlortetracycline, g/ lk | | <u>7.81</u>
99F-0425 0
2.09 |) | | | | _ | Sulfamethazine, g/ lb
Vitamin A, IU/ lb | | <u>1.87</u>
231000. | 2
250000 | | | S | itress Granu | les w/ chlortetracycli
Chlortetracycline, g/ lk
Vitamin A, IU/ lb | | 99F-04251
3.88
259000. | 4 | | | Zip Feed Mill
Huron, SD | Is | | | | | | | | | d Beef Feed R1200/T
Calcium, %
Crude Fiber, %
Equiv Crude Protein, Monensin, g/ton
Crude Protein, %
Salt (Sodium X 2.54),
Tylosin, g/ton
Vitamin A, IU/Ib
uilder C-200 Medicat | % | 99F-01718
9.31
7.40
2.07
1320.
11.3
5.59
366.
57000.
99F-04264 | 8-9
10
4
1200
10
5-6
360
40000 | | | | | Calcium, %
Chlortetracycline, g/to
Crude Protein, % | n | <u>2.66</u>
185.
19.4 | 200 | | | z | ipmycin CTC | C 4 Granules Medica
Calcium, %
Crude Fiber, %
Chlortetracycline, g/ lk
Crude Protein, % | | 99F-04266
7.30
18.5
4.17
8.11 | 5.5-6.6
29
4 | | | z | Zipmycin OT | C 4 Granules Medica
Calcium, %
Crude Fiber, %
Oxytetracycline, g/ lb
Crude Protein, % | ted | 99F-04267
4.00
17.2
4.09
9.93 | 4.4-5.4
29
4 | | "#" = Misbranded 38 | Manufacturer
Location
Zip Feed Mills
Sioux Falls, SD | Product | Analyte | Found | Claim | | |---|---------------------------|-------------------------------------|---------------------------------------|-----------------|-----------| | • | om Mix 7207 North | ern Plains Cow & Calf 12:12 Mineral | 99F-00986 | | | | Cusii | Calcium, 9 | | 13.0 | 11.2-13.4 | | | | Phosphori | | 11.4 | 11.2-13.4 | | | | • | ım X 2.54), % | 11. 1
11.2 | 8.5-10.2 | | | | , | ug/g (ppm) | 27.4 | 35 | | | | Vitamin A, | | 294000. | 250000 | | | 7in M | larket Lamb 40% B | | 99F-00987 | | | | _ip iii | Calcium, 9 | | 4.16 | 3.5-4.5 | | | | • | de Protein, % | 10.1 | 10 | | | | Lasalocid, | • | 145. | 166 | | | | Crude Pro | tein, % | 40.2 | 40 | | | | Salt (Sodiu | ım X 2.54), % | <u>4.41</u> | 3.5-4.5 | | | Zip L | amb Grower 16% E | 3-25 | 99F-00988 | | | | • | Crude Fibe | er, % | <u>18.0</u> | 18 | | | | Lasalocid, | | <u>28.1</u> | 25 | | | | Crude Pro | tein, % | <u>17.1</u> | 16 | | | Terra | mycin-Oxytetracy | cline Hydrochloride 2g/lb | 99F-01880 | | | | | Oxytetracy | cline, g/ lb | <u>1.54</u> | 2 | | | *#* Zip ′ | 14% Textured Hors | se Feed | 99F-02583 | | | | | Crude Pro | tein, % | <u>11.6</u> | 14 | DEFICIENT | | Zip 4 | 6.5% Soybean Mea | I | 99F-02584 | | | | • | Crude Fat | | <u>1.36</u> | 0.5 | | | | Crude Pro | tein, % | 46.8 | 46.5 | | | Zip P | heasant Breeder - | Layer | 99F-02585 | | | | · | Calcium, 9 | ,
0 | <u>2.58</u> | 2-3 | | | | Crude Pro | tein, % | <u>18.6</u> | 18 | | | Zip 1 | 4% Sow Cubes | | 99F-02588 | | | | - | Crude Pro | tein, % | <u>14.9</u> | 14 | | | Zip S | teakmaker 42% | | 99F-02589 | | | | · | Calcium, 9 | ,
0 | <u>9.19</u> | 7.5-9 | | | | Crude Fibe | er, % | <u>8.98</u> | 15 | | | | Crude Pro | • | <u>41.4</u> | 42 | | | | Vitamin A, | | <u>35000.</u> | 40000 | | | Zip F | eed Ranch Block 3 | 2% | 99F-02814 | | | | | Crude Fibe | | 9.00 | 12 | | | | | de Protein, % | <u>10.6</u> | 10 | | | | Crude Pro | · | <u>32.8</u> | 32 | | | | Vitamin A, | ım X 2.54), % | <u>10.8</u>
53000. | 9-10.8
50000 | | | 7: D | · | 10/10 | | 30000 | | | ZIP P | ork Builder 40% | , | 99F-02878 |
2626 | | | | Calcium, %
Lysine - To | | <u>3.53</u>
2.67 | 2.6-3.6
2.7 | | | | Crude Pro | | <u>2.07</u>
42.1 | 40 | | | | | ım X 2.54), % | 2.17 | 1.6-2.1 | | | 7inm | ycin - 4 Granules | , | 99F-02879 | | | | _ipin; | Crude Fibe | er % | 20.1 | 29 | | | | | cycline, g/ lb | 4.28 | 4 | | | | Crude Pro | | 7.30 | 5 | | | Zip L | iquid Supplement | 30% 882 | 99F-02880 | | | | • | | de Protein, % | <u>21.1</u> | 22 | | | | Vacuum M | | <u>42.4</u> | 45 | | | | Potassium | | <u>3.21</u> | 3.25 | | | | Crude Pro | • | <u>30.1</u> | 30 | | | | , | ideX1.65), % | 3.07 | 3-4 | EVOCOUVE | | | Sait (Sodit
Vitamin A, | ım X 2.54), %
III/lb | <u>6.59</u>
<u>58000.</u> | 3-4
40000 | EXCESSIVE | | . | · | 10/ 10 | · · · · · · · · · · · · · · · · · · · | 40000 | | | Calf I | Builder 14% B-60 | or 9/ | 99F-03236 | 15 | | | | Crude Fibe
Lasalocid, | | <u>10.8</u>
58.5 | 15
60 | | | | Crude Pro | | <u>36.5</u>
<u>15.1</u> | 14 | | | | 2.000.10 | • • • | <u></u> | • • | | | Manufacturer | |--------------| | Location | | turer | | | |--|---------------------------------------|-----------------| | Product Chick Started AM (Amprelium) | Analyte Found 99F-04227 | Claim | | Chick Started AM (Amprolium) Amprolium, % | 0.0087 | 0.008 | | Lysine - Total, % | 0.866 | 1 | | Methionine - Total, 9 | | 0.3 | | Crude Protein, % | 20.3 | 20 | | Mineral Pellets | 99F-04228 | 10.10 | | Calcium, %
Phosphorus, % | <u>10.3</u>
9.36 | 10-12
10 | | Salt (Sodium X 2.54 | | 12.5-15 | | Selenium, ug/g (ppn | | 35 | | Vitamin A, IU/Ib | <u>109000.</u> | 100000 | | Zip Start Em Pellets 20% w/Deco | | 15 12 | | Decoquinate, mg/ lb Crude Protein, % | <u>12.0</u>
21.1 | 15.13
20 | | Northern Plains Cow & Calf 12:1 | | - | | Calcium, % | <u>13.3</u> | 11-13 | | Phosphorus, % | 11.7 | 12 | | Salt (Sodium X 2.54
Selenium, ug/g (ppn | | 8.9-10.6
35 | | Vitamin A, IU/ lb | 162000. | 140000 | | Zip Calf Builder 14% B60 | 99F-04384 | | | Crude Fiber, % | <u>12.8</u> | 15 | | Lasalocid, g/ton | <u>53.6</u> | 60 | | Crude Protein, % | 15.6 | 14 | | Zip All-A-Round 14%
Crude Fiber, % | 99F-04385
18.5 | 18 | | Crude Protein, % | 14. <u>5</u> | 14 | | Purple Ribbon Mineral Pellets | 99F-06405 | | | Calcium, % | <u>10.5</u> | 10-12 | | lodine, ppm
Phosphorus, % | <u>53.0</u>
9.29 | 66
10 | | Salt (Sodium X 2.54 | | 13-15 | | Selenium, ug/g (ppn | | 35 | | Vitamin A, IU/Ib | <u>80000.</u> | 100000 | | Zip Super Phos Mineral | 99F-06406 | 445455 | | Calcium, %
Iodine, ppm | <u>13.6</u>
63.0 | 14.5-15.5
66 | | Phosphorus, % | 14.8 | 15 | | Salt (Sodium X 2.54 | | 9.5-11 | | Selenium, ug/g (ppn
Vitamin A, IU/ lb | | 35 | | Zipmycin OTC 4G Pellets W/A/D | <u>178000.</u>
99D-06411 | 100000 | | Crude Fiber, % | 16.4 | 29 | | Oxytetracycline, g/ lk | 3.46 | 4 | | Crude Protein, % | 10.9 | 5 | | GMN Pork Pro 42% | 99F-06584 | 0707 | | Calcium, %
Lysine - Total, % | 3.4 <u>1</u>
2.56 | 2.7-3.7
2.8 | | Crude Protein, % | <u>2.00</u>
42.5 | 42 | | Salt (Sodium X 2.54 |), % <u>2.24</u> | 1.7-2.2 | | Egg Maker 16% | 99F-06585 | 0707 | | Calcium, %
Lysine - Total, % | <u>3.21</u>
0.679 | 2.7-3.7
0.6 | | Methionine - Total, % | | 0.3 | | Crude Protein, % | <u>16.7</u> | 16 | | Soybean Meal | 99F-06586 | | | Crude Protein, % | 44.6 | 44 | | Tend-R-Lean-Finisher R208T104 | | 16 | | Acid Detergent Fiber
Calcium, % | r, % <u>15.5</u>
<u>4.63</u> | 16
4-5 | | Crude Fiber, % | 11.4 | 12 | | Equiv Crude Protein | · · · · · · · · · · · · · · · · · · · | 10.25 | | Monensin, g/ton
Crude Protein, % | <u>200.</u>
34.8 | 208
34 | | Salt (Sodium X 2.54 | | 2-2.5 | | Sodium, % | 1.14 | 0.75-1.25 | | Tylosin, g/ton | <u>87.5</u> | 104 | | Vitamin A, IU/Ib | <u>25000.</u> | 35000 | | Manufacturer
Location | Product | Analyte | Found | Claim | | |--------------------------|-----------------------------------|-----------------------|------------------------------|--------------------|-----------| | *#* Bee | 34% | | 99F-07747 | | | | | Calcium, % | | <u>2.82</u> | 3.9-4.9 | DEFICIENT | | | Crude Fiber, % | | 10.2 | 14 | | | | Crude Protein, % | | <u>35.6</u> | 34 | | | | Salt (Sodium X 2. | 54), % | <u>3.80</u> | 2.8-3.8 | | | | Vitamin A, IU/ lb | | <u>27500.</u> | 40000 | DEFICIENT | | 16/28 | Starter | | 99F-08219 | | | | | Calcium, % | | <u>2.16</u> | 1.7-2.2 | | | | Crude Fat, % | | <u>5.96</u> | 6 | | | | Lysine - Total, % | | <u>2.53</u> | 2.7 | | | | Crude Protein, % | | <u>37.6</u> | 32 | | | *#* Mine | eral Pellets | | 99F-08220 | | | | | Calcium, % | | <u>10.6</u> | 10-12 | | | | Phosphorus, % | | <u>9.21</u> | 10 | | | | Salt (Sodium X 2. | • | <u>13.6</u> | 12.5-15 | | | | Selenium, ug/g (p | opm) | <u>39.0</u> | 35
100000 | DEFICIENT | | | Vitamin A, IU/Ib | | <u>37000.</u> | 100000 | DEFICIENT | | *#* 534-1 | end-R-Lean | | 99F-08589 | | =>/===== | | | Acid Detergent Fil | ber, % | <u>20.7</u> | 16 | EXCESSIVE | | | Calcium, %
Crude Fiber, % | | <u>4.58</u>
12.2 | 4-5
12 | | | | Equiv Crude Prote | ain % | 10.4 | 10.25 | | | | Monensin, g/ton | 5111, 70 | 208. | 208 | | | | Crude Protein, % | | <u>200.</u>
37.1 | 34 | | | | Salt (Sodium X 2. | 54), % | 2.67 | 2-2.5 | | | | Sodium, % | ,, | 1.05 | 0.75-1.25 | | | | Tylosin, g/ton | | <u>81.8</u> | 104 | | | | Vitamin A, IU/Ib | | <u>38000.</u> | 35000 | | | Zip C | alf Builder 14% | | 99F-08592 | | | | | Calcium, % | | <u>1.22</u> | 0.7-1.2 | | | | Crude Fiber, % | | <u>12.8</u> | 15 | | | | Crude Fat, % | | 3.84 | 2 | | | | Lasalocid, g/ton | | <u>45.7</u> | 60 | | | | Phosphorus, %
Crude Protein, % | | <u>0.881</u> | 0.6
14 | | | | Salt (Sodium X 2. | 54) % | <u>16.1</u>
0.46 | 0.2-0.7 | | | Lamel | o Grower 16% | 5 4), 70 | 99F-08594 | 0.2-0.7 | | | Lam | Crude Fiber, % | | | 18 | | | | Equiv Crude Prote | ain % | <u>16.8</u>
1.03 | 1.5 | | | | Lasalocid, g/ton | 511, 70 | 19.2 | 25 | | | | Crude Protein, % | | 17.9 | 16 | | | *#* Zip l | 3ia 3 | | 99F-11101 | | | | " –. .p. | Calcium, % | | 20.8 | 6.9-8.2 | EXCESSIVE | | | Crude Fiber, % | | 6.35 | 10 | | | | Crude Protein, % | | 8.40 | 5 | | | | Vitamin A, IU/Ib | | <u>4500000.</u> | 4000000 | | | *#* 534 | Tend-R-Lean Finisher R2 | 208T104-SDA Medicated | 99F-12086 | | | | | Acid Detergent Fil | ber, % | <u>17.0</u> | 16 | | | | Calcium, % | | <u>4.53</u> | 4-5 | | | | Crude Fiber, % | | <u>11.9</u> | 12 | | | | Equiv Crude Prote | ein, % | <u>10.4</u> | 10.25 | | | | Monensin, g/ton | | <u>209.</u> | 208 | | | | Crude Protein, % | E4) 0/ | <u>34.4</u> | 34 | | | | Salt (Sodium X 2.
Sodium, % | 04), % | <u>2.65</u>
1.04 | 2-2.5
0.75-1.25 | | | | Tylosin, g/ton | | 1.04
100. | 104 | | | | Vitamin A, IU/Ib | | <u>100.</u>
<u>23500.</u> | 35000 | DEFICIENT | | | | | <u>20000.</u> | 20000 | | # COMMERCIAL REMEDIES SAMPLED -- 1999 LIST OF ANALYTES 1 # NUMBER OF SAMPLES DRUG ANALYTES Oxytetracycline 8 5 4 3 2 2 2 1 Piperazine Penicillin Tetracycline Hydrochloride Sulfamethazine Chlortetracycline Amprolium Dichlorvos Tylosin 1 Nitrofurazone 1 OTHER ANALYTES Vitamin A 9 4 3 2 2 1 Iron Dextrose Sodium Calcium Vitamin D Magnesium Potassium 1 Glycine 1 Crude Protein 1 Ash # **Remedy Sample Count Report** # Remedies Sampled From 01/01/1999 To 12/31/1999 | Manufacturer and Location | | | Sample | Passed | Not | |---------------------------------------|--------------|----|--------|--------|-----| | Anthony Products Company | Arcadia | CA | 2 | 2 | 0 | | Aspen Veterinary Resources | Kansas City | MO | 1 | 1 | 0 | | Boehringer Ingelheim Animal
Health | St Joseph | MO | 3 | 3 | 0 | | Dealer Distribution of America | Porterville | CA | 1 | 1 | 0 | | Durvet Inc | Blue Springs | MO | 4 | 3 | 1 | | Elanco Animal Health | Indianapolis | IN | 1 | 1 | 0 | | Fermenta Animal Health Company | Kansas City | MO | 1 | 1 | 0 | | Fort Dodge Animal Health | Fort Dodge | IA | 12 | 11 | 1 | | Hartz Mountain Corp | Secaucus | NJ | 3 | 3 | 0 | | Hess & Clark Inc | Ashland | OH | 1 | 1 | 0 | | International Nutrition | Omaha | NE | 1 | 1 | 0 | | Merck & Company Inc | Rahway | NJ | 2 | 1 | 1 | | Nutrizyme Inc | Fresno | CA | 1 | 0 | 1 | | Pfizer Animal Health | Lee's Summit | MO | 7 | 7 | 0 | | Phoenix Pharmaceutical | St. Joseph | MO | 1 | 1 | 0 | | Premier Farmtech | Kansas City | MO | 1 | 1 | 0 | | Rhone Merieux, Inc. | Athens | GA | 1 | 1 | 0 | | RX Veterinary Products | Porterville | CA | 1 | 0 | 1 | | Sparhawk Laboratories | Lenexa | KS | 1 | 1 | 0 | | Stamina Plus | Cody | WY | 1 | 1 | 0 | | Vedco Inc | St Joseph | MO | 2 | 2 | 0 | | Wade Jones Co. | Lowell | AR | 1 | 1 | 0 | | Totals: | | | 49 | 44 | 5 | Percent Passed: 89.8% **Percent Not Passed:** 10.2% # **Remedy Summary Report** Remedies Sampled 01-01-1999 to 12-31-1999 | Manufactu | ırer | | | | | | |---------------------------|---------------------------|-----------------------|---------------|-----------|---------|-----------| | Location | Produ | ıct | Analyte | Found | Claim | | | | | | | | | | | Anthony F
Arcadia, C | Products Comp
CA | oany | | | | | | | Microcillin | | | 99D-03237 | | | | | | Penicillin, units/ml | | 317000. | 300000 | | | | Microcillin (st | teril penicillin G) | | 99D-09060 | | | | | | Penicillin, units/ml | | 314000. | 300000 | | | Aspen Ve
Kansas C | terinary Resou
ity, MO | rces | | | | | | | Iron Hydroge | nated Dextran Inject | ion Hematinic | 99D-00345 | | | | | , , | Iron, mg/ml | | 104. | 100 | | | Boehringe
St Joseph | er Ingelheim An
, MO | nimal Health | | | | | | • | Bio-Mycin 20 | 0 | | 99D-00343 | | | | | | Oxytetracycline, mg/m | nl | 194. | 200 | | | | Atgard Swine | Wormer | | 99D-05766 | | | | | Ü | Dichlorvos, gm/packe | et | 2.20 | 2.35 | | | | Oxytetracycli | ne HCI Injection | | 99D-08233 | | | | | | Oxytetracycline, mg/m | nl | 96.3 | 100 | | | Dealer Dis
Porterville | stribution of An | nerica | | | | | | | CMPK | | |
99D-01025 | | | | | | Calcium, % w/v | | 1.96 | 1.8-2.2 | | | | | Dextrose, % w/v | | 13.4 | 15 | | | Durvet Inc | : | | | | | | | Blue Sprir | ıgs, MO | | | | | | | | Sustain III | | | 99D-00612 | | | | | | Sulfamethazine, g/bo | lus | 30.8 | 32.1 | | | | Durvet Iron H | ydrogenated Dextra | n Injection | 99D-05090 | | | | | | Iron, mg/ml | | 102. | 100 | | | *# | * Piperazine-1 | 7 Medicated | | 99D-05364 | | | | | | Piperazine, g/100cc | | 8.57 | 17 | DEFICIENT | | | Vitamin A Inje | | | 99D-09061 | | | | | | Vitamin A, I.U./ mL | | 481000. | 500000 | | | Elanco Ar
Indianapo | imal Health
lis, IN | | | | | | | - | Tylan 50 | | | 99D-05765 | | | | | · | Tylosin, mg/ml | | 51.9 | 50 | | | Fermenta
Kansas C | Animal Health | Company | | | | | | | Iron-Gard 200 |) Injection | | 99D-00609 | | | | | | Iron, mg/ml | | 188. | 200 | | | | | | | | | | | Manufacturer | | | | | | |---|------------------------------------|---------------------------------------|------------------------------|--------------|-----------| | Location | Product | Analyte | Found | Claim | | | | | | | | | | Fort Dodge A
Fort Dodge, I | | | | | | | P | olyotic Soluble Powd | | 99D-00342 | | | | _ | • | ine HCl, g/lb | 26.3 | 25 | | | Polyotic Tetracycline Hydrochloride Tetracycline HCl, g/pkg | | | 99D-01341
10.8 | 10 | | | *#* \ | itamins and Electrol | | 99D-02729 | | | | | Vitamin A | | 2980000. | 5000000 | DEFICIENT | | H | og and Cattle Vitamir
Vitamin A | | 99D-02732
5380000. | 5000000 | | | D | -Lyte H20-k | , | 99D-02813 | 000000 | | | | Dextrose, | . % | 83.7 | 72.38 | | | | Sodium, | | 3.39 | 3.36-4.11 | | | H | og and Cattle Vitamir
Vitamin A | | 99D-04240
5340000. | 5000000 | | | Vi | | tes Soluble for Poultry | 99D-04241 | 300000 | | | • | Vitamin A | | 4790000. | 5000000 | | | A | ureomycin chlortetra | | 99D-04242 | | | | | | acycline, g/ pkg | 10.2 | 10 | | | VI | tamins and Electroly
Vitamin A | tes Soluble for Poultry
. I.U./ lb | 99D-05091
5710000. | 5000000 | | | Ca | al-Dextro #2 Sterile S | • | 99D-05590 | | | | | Dextrose, | mg/ml | 175. | 165 | | | H | og and Cattle Vit. and | | 99D-05591 | F000000 | | | Δι | Vitamin A | cycline Soluble Powder Antibiotic | 4400000.
99D-12781 | 5000000 | | | A | | acycline, g/ lb | 27.6 | 25 | | | | | | | | | | Hartz Mounta
Secaucus, N. | • | | | | | | • | artz Wormer - Dogs | | 99D-00572 | | | | | Piperazin | e, mg/capsule | 80.5 | 80 | | | W | ormer For Dogs | | 99D-04138 | 00 | | | 10/ | riperazin
ormer - Cats and Kitt | e, mg/capsule | 76.0
99D-04139 | 80 | | | ••• | | e, mg/capsule | 76.3 | 80 | | | Hess & Clark | Inc | | | | | | Ashland, OH | | | | | | | N | F Z Puffer
Nitrofuraz | 70ne % | 99D-05365
0.187 | 0.2 | | | | | corie, 76 | 0.107 | 0.2 | | | International
Omaha, NE | Nutrition | | | | | | • | ocaine Penicillin-100 | | 99D-04549 | | | | | Calcium, | % | 16.6 | 15-17 | | | Merck & Com
Rahway, NJ | pany Inc | | | | | | *#* (| Corid (amprolium) 209
Amproliur | | 99D-00610
22.4 | 20 | EXCESSIVE | | C | orid 20% Soluble Pov | | 99D-02614 | 00 | | | | Amproliur | n, % | 21.5 | 20 | | | Nutrizyme Inc
Fresno, CA | • | | | | | | • | Enterosorb (Electroly | tes) | 99D-00254 | | | | | Magnesiu | ım, % | 0.06 | 0.06 | | | | Potassiur
Sodium, S | , | 1.41
1.71 | 1.23
3.43 | DEFICIENT | | | | | | | | | Manufactu
Location | ırer
Produ | uct | Analyte | Found | Claim | | | | |---------------------------------------|------------------------|---|---------------------------|---------------------------------------|-----------------|-----------|--|--| | Pfizer Animal Health Lee's Summit, MO | | | | | | | | | | | Terramycin S | Soluble Powder Oxytetracycline, g/ pk | g | 99D-00064
9.66 | 10 | | | | | | Terramycin S | Soluble Powder Oxytetracycline, g/ pk | g | 99D-00692
10.4 | 10 | | | | | | Liquamycin I | L A-200
Oxytetracycline, mg/m | nl | 99D-01026 201. | 200 | | | | | | Liquamycin l | L A-200
Oxytetracycline, mg/m | nl | 99D-01385 204. | 200 | | | | | | Pfi-Pen G | Penicillin, units/ml | | 99D-01386 312000. | 300000 | | | | | | Terramycin (| | Soluble Powder Antibiotic | 99D-02733
10.5 | 10 | | | | | | Terramycin (| oxytetracycline HCL)
Oxytetracycline, g/ pk | | 99D-04243
10.4 | 10 | | | | | Phoenix P
St. Joseph | harmaceutical
n, MO | l | | | | | | | | | Vitamin A D I | njection
Vitamin A, I.U./ mL
Vitamin D, I.U./ mL | | 99D-00344
484000.
78000. | 500000
75000 | | | | | Premier Fa
Kansas Ci | | | | | | | | | | | Injectionable | Iron, mg/ml | | 99D-02730
101. | 100 | | | | | Rhone Me
Athens, G | • | | | | | | | | | | Sustain III | Sulfamethazine, g/bol | us | 99D-05592
34.7 | 32.1 | | | | | RX Veterir
Porterville | nary Products | | | | | | | | | *# | * Piperazine 1 | 7
Piperazine, g/100cc | | 99D-04601
8.71 | 17 | DEFICIENT | | | | Sparhawk
Lenexa, K | Laboratories
S | | | | | | | | | | Injection Vita | min A and D
Vitamin A, I.U./ mL
Vitamin D, I.U./ mL | | 99D-02731
609000.
90000. | 500000
75000 | | | | | Stamina P
Cody, WY | lus | | | | | | | | | | Stamina Plus | G-Calf Electrolyte Glycine, % Sodium, % | | 99D-04136
3.72
3.86 | 3.8
3.5-3.8 | | | | | Vedco Inc
St Joseph | | | | | | | | | | | Aquacillin | Penicillin, units/ml | | 99D-00255 288000. | 300000 | | | | | | NRG-Plus | Ash, % | | 99D-00611
3.57 | 4 | | | | | Wade Jon | | Crude Protein, % | | 9.29 | 9 | | | | | Lowell, AR | R
Tet-sol 324 | | | 99D-05589 | | | | | | | | Tetracycline HCl, g/p | kg | 53.8 | 51.2 | | | | ### ANIMAL FEED & DRUG CONTAMINANTS MONITORING PROGRAM # Sulfonamide (Sulfa) Drugs Sulfamethazine and sulfathiazole are the two most common sulfonamide drugs used in animal production, although many other sulfonamide drugs are available. Because they are effective and relatively inexpensive, they have been widely used. They are most effective when used early in the course of a disease when bacterial organisms are rapidly multiplying because they act by blocking enzymes necessary for protein synthesis during bacterial reproduction. They are not very effective in cases where the infection is firmly established because the animal must be able to mount an immune response for the sulfonamide therapy to be successful. The sulfa drugs are available in a wide variety of dosage forms, as well as Type A Medicated Articles and Type B and C medicated feeds. In feeds, sulfamethazine and sulfathiazole are used primarily to prevent or treat bacterial infections. The sulfa drugs are distributed throughout the entire body, including muscle, bone, blood and milk. Bacterial resistance may gradually develop and in some cases is widespread. Misuse of any of the sulfa products has the potential to cause tissue residues. Several years ago the National Center for Toxicological Research tentatively concluded that sulfamethazine is a carcinogen. Since that time much of its use has been curtailed. Due to the carcinogenicity issue, sulfa residues in animal tissues intended for human consumption became a concern, especially in swine. In 1975, the United States Department of Agriculture began a national monitoring program. In 1977, they found sulfa residue in 12.6% of swine sampled. In 1990, sulfa residue was detected in less than 1.0% of swine sampled. The Food & Drug Administration (FDA) in 1990 removed a portion of the Food, Drug and Cosmetic Act, 21 CFR 510.450 which had allowed the interim sale of sulfa drugs not covered by an approved new animal drug application (NADA). This served to curtail the availability of some of these products, principally water-soluble forms of sulfa. The South Dakota Department of Agriculture has also operated a program designed to monitor feeds and feed ingredients for contamination by sulfonamides. This program has been successful in that few samples containing significant levels of sulfa contamination have been found. In the six years between January 1, 1991 and December 31, 1996, we analyzed 319 samples for sulfa drug residues, and detected residues in 19 samples, or 6.0% of the samples. None of these samples contained more than 2.0 ppm sulfa residue, and most contained 1.0 ppm or less. Nine positives were detected in 1991, and the rate has gone down since then. No residues were found in 1995 or 1996, although sample numbers were reduced during this time, as well. FDA's action level for residues in feed is 2 ppm in the complete feed. Feed ingredients may contain residues greater than 2 ppm, but the total ration must have a residue concentration below 2 ppm. None of the residues found by our monitoring program during this time period were violative. Of the 19 samples positive for sulfa residue, two were samples of cattle concentrates, seven were samples of meat and bone meal, and ten were hog feeds and concentrates. # SAMPLING PROGRAM Although the incidence of sulfa residues in animal tissues has been reduced, the problem has not been eliminated entirely. However, our results indicate that we can maintain an effective animal feed monitoring program while monitoring fewer samples. To achieve this we will concentrate our sulfa residue monitoring program on those feeds and feed ingredients believed to have a higher probability of contamination and/or potential to cause meat or milk residues. Of primary concern are feeds that were mixed immediately following a batch of feed containing sulfonamide drugs, meat and bone meal, and other finished feeds not labeled to contain sulfa. We do not intend to collect additional samples, but plan on getting more use out of the samples that are taken. Although we have
not done many sulfa residue analyses in the last several years we would like to maintain that analytic capability, as well as continue to be able to monitor samples for sulfa residues. Specific instructions for our continued sulfa-residue monitoring program are as follows: - 1. The lab will only analyze for sulfa residues when requested by the inspector or the Office of Agronomy Services. - 2. Determine if the feed sampled fits into one of the priority categories. These categories are: - commercial and/or custom-mixed feeds at feed mills which may show crosscontamination from a previously mixed batch of feed. Check production records prior to sampling for this purpose - · meat and bone meal. - 3. Other products which may be sampled are: - · feeds and supplements for finishing hogs and cattle, - feeds and supplements for lactating dairy cows, an d - other products which the inspector suspects may contain sulfa residues. - 4. Make a note in the "Remarks" section of the Report on Sample requesting sulfa residue analysis. Care should be taken when handling sulfonamide products. Some people are allergic and may experience adverse reactions when exposed to these drugs. In general, the more concentrated the product being handled, the more care that should be taken during handling. Avoid skin contact as well as ingestion. In case of eye contact, flush with water. In case of ingestion, obtain medical attention. Induce vomiting if the person is conscious. Always wash with soap and water after direct skin exposure to these drugs or feeds containing these drugs. Issuing Office: South Dakota Department of Agriculture Office of Agronomy Services Issue Date: October 21, 1991 Review Date: October 26, 1999 # ANIMAL FEED & DRUG CONTAMINANTS MONITORING PROGRAM # Adulteration by Noxious Weed Seeds Noxious weeds are a problem in South Dakota. One method being used to try to control the distribution of noxious weeds in the state is to reduce or eliminate noxious weed seeds from animal feeds. Several sections of the South Dakota Commercial Feed Law and Regulations address the issue of commercial feeds containing noxious weed seeds. Section 39-14-53 of the South Dakota Commercial Feed Law states "a commercial feed shall be deemed to be adulterated if it contains viable weed seeds in amounts exceeding the limits which the Secretary of Agriculture shall establish by rule pursuant to the provisions of Chapter 1-26." These rules are further addressed in the Administrative Rules of South Dakota (ARSD), Chapter 12:53:01:10, which states: All screenings or by-products of grains and seeds containing prohibited or restricted weed seeds, as defined in chapter 12:36:03, when used in commercial feed or sold as such to the ultimate consumer, must be ground fine enough or otherwise treated to destroy the viability of the weed seeds. The finished product may contain no viable prohibited weed seeds per pound and not more than 4.5 viable restricted weeds seeds per pound. Regulation 9(b) of the commercial feed regulations (and the Uniform Feed Bill and Regulations) essentially repeats this. Chapter 12:36:03 of the South Dakota Seed Law, SDCL 38-12A, defines those noxious weed seeds that are prohibited and restricted. They are listed as follows: 12:36:03:01 Prohibited noxious weed seeds. (1) Field bindweed (2) Leafy spurge (3) Hoary cress (4) Russian knapweed (5) Perennial sowthistle (6) Canada thistle (7) Quackgrass (8) Horse nettle 12:36:03:02 Restricted noxious weed seeds. (1) Wild oats(7) Annual bluegrass(2) Dodder(8) Spotted knapweed(3) Wild mustard(9) Giant foxtail(4) Hedge bindweed(10) Musk thistle(5) Wild carrot(11) Plumeless thistle (6) Field pennycress Based on our test results, we find feed samples containing noxious weed seeds. We are not analyzing a representative cross-section of the commercial feed supply, however, we are only analyzing those products which appear to contain noxious weed seeds. Additionally, the weed seeds need to be **viable** in order for the product to be violative. From 1989 through 1998 the South Dakota Department of Agriculture analyzed 423 feed samples for noxious weed seeds. 85 of those samples (20%) were reported NOT PASSED, because they contained viable noxious weed seeds in excess of the standards specified above. ### SAMPLING PROGRAM While many feeds and feed ingredients have little or no contamination by weed seeds, other feeds and ingredients have a higher probability of containing noxious weed seeds. By concentrating our sampling and analysis on those feeds and feed ingredients that have a higher chance of containing noxious weed seeds, we may get better compliance with the regulations and decrease the amount of contaminated feed distributed. Grain screenings, custom formula feeds, texturized feeds, and wild bird food are products of primary concern at this time. Rather than collect extra samples for weed seed analysis, we will analyze a number of our routine samples for weed seeds, in addition to the routine analytes. We will continue monitoring commercial feeds for contamination by viable noxious weed seeds. Specific instructions to field staff for our weed seed monitoring program are as follows: - 1. The lab will only analyze for weed seeds when requested by the Inspector or the Office of Agronomy Services. - 2. Visually inspect each sample collected. - 3. Determine if the product sampled fits into one of the priority categories. These categories are: - Grain screenings, - Custom formula feeds, especially those containing whole grains or screenings, - Texturized and other feeds containing whole grains, and - Wild bird food. - 4. Other products may be submitted for analysis if there appears to be a high probability of weed seed contamination. - 5. When collecting a sample for weed seed analysis and label analysis, please collect an additional pound of feed for the weed seed analysis. - Make a note in the "Remarks" section of the Report of Sample form requesting analysis for weed seed. If the sample is reported NOT PASSED after analysis, it will be handled like any other violative sample. Any product remaining of the lot sampled will be placed under Stop Sale Order as an adulterated product. The product can be released from Stop Sale Order only for remanufacturing to render the weed seeds non-viable or disposal. ### SUMMARY OF WEED SEED OCCURRENCE IN COMMERCIAL FEEDS Commercial Feeds Sampled January 1, 1999 - December 31, 1999 Total samples analyzed for weed seed contamination: 28 Number of samples analyzed reported as PASSED: 26 Number of samples analyzed reported NOT PASSED: 2 Percent of samples reported NOT PASSED: 7% Number of samples actually containing weed seeds: 8 Number of samples containing no weed seeds: 20 Sampling was confined to products that looked like they may contain noxious weed seeds. Many samples that passed did contain some weed seeds. However, the factor that determines if a sample passes or not is seed viability. The weed seeds need to be viable to be violative. Samples containing noxious weed seeds but reported as PASSED contained less than 4.5 viable *restricted* weed seeds per pound or no viable *prohibited* weed seeds. In many cases, there were no viable weed seeds in the sample. | Type of feed analyzed for weed seeds | Number analyzed | Number
NOT PASSED | Percent
NOT PASSED | |--|-----------------|----------------------|-----------------------| | Texturized feed, scratch feeds | 2 | 1 | 50% | | Screenings | 1 | 1 | 100% | | Customer formula feeds | 12 | 0 | | | Wild bird & squirrel, hamster, etc., feeds | 11 | 0 | | | Other (hog premix, medication premix) | 2 | 0 | | In 1998 we analyzed 23 samples for weed seed contamination and reported 5 samples as NOT PASSED, a 22% non-compliance rate. Since 1989 we have analyzed approximately 451 samples for weed seeds, reporting about 87 of them as NOT PASSED, for a non-compliance rate of about 19% during that time period. ### WEED SEED ANALYSIS OF COMMERCIAL FEEDS Commercial Feeds Sampled Jan. 1, 1999 - Dec. 31, 1999 * Results marked by an asterisk indicate that the number of restricted noxious weed seeds found in that sample was below the tolerance of 4.5 restricted noxious weed seeds per pound. In these instances, viability was not determined. **All Natural Animal Products** Corvallis, OR Chuckanut Squirrel Feed Passed None found **Burke Feed Mill** Burke, SD Custom Horse Feed Passed None found C & S Products Co. Fort Dodge, IA Finch Snack Passed Found: Wild mustard 55/lb, Wild oat 32/lb Only 1 Wild mustard seed germinated **Cenex Harvest States** Claire City, SD Grain Screenings Passed Found: Canada thistle 299/lb, Quackgrass 1288/lb, Wild oat 136/lb, Wild mustard 5/lb No seeds germinated Central Dakota Grain Timber Lake, SD Custom Feed Passed None found Dakota Mill & Grain Belle Fourche, SD Custom Mixed Feed Passed None Found Dakota Mill & Grain Fort Pierre, SD Custom Mixed Feed Passed None found Dakota Mill & Grain Sturgis, SD Sweet Chop Feed Passed None found Dakota Mill & Grain Wall, SD Custom Mixed Feed Not Passed Found: Field bindweed 4/lb 2 Field bindweed germinated Ducoa Highland, IL Tylan 10 Type B Medicated Premix Passed None found **Farmers Union Coop Elevator** Kennebec, SD Custom Mixed Feed Passed None found Gutwein & Co. Francesville, IN Morning Song Country Pride Wild Bird Food Passed Found: Giant foxtail 4/lb, no seeds germinated **Hartz Mountain Company** Secaucus, NJ Hamster & Gerbil Food Passed None Found **Kaytee Products Inc.** Chilton, WI Wild Finch Bird Seed Passed Found: Dodder 5/lb, no Dodder seeds germinated Land O'Lakes/Harvest States Feeds Sioux Falls, SD Six In One Passed None found **Metz Farms** Grand Rapids, MI Squirola KOB Passed None found Nature's Gold Pleasant Plain, OH Hamster & Gerbil Food Passed None found Cockatiel Food Passed None found **New Underwood Grain** New Underwood, SD Custom Mixed Feed Passed None found Pranger's Feed Mill Platte, SD
Custom Hog Feed Passed None found Custom Hog Feed Passed None found Rancher Feed & Seed Buffalo Gap, SD Hen Feed Not Passed Found: Wild oat 38/lb, 9 Wild oat seeds germinated **Scott Pet Products** Rockville, IN Deluxe Wild Bird Seed Passed None found **Southwest Grain** Belle Fourche, SD Custom Dairy Feed Passed None found **Tabor Feed & Grain** Tabor, SD Custom Hog Feed Passed None found Valley Splendor Fargo, ND Sunrise Blend Wild Bird Food Passed Found: Wild mustard 3/lb, no seeds germinated Bird Seed Passed Found: Wild oat 9/lb, only 2 Wild oat seeds germinated Volga Ag Service Volga, SD Custom Dairy Feed Passed None found # ANIMAL FEED AND DRUG CONTAMINANTS MONITORING PROGRAM Vomitoxin Vomitoxin is the common name for the mycotoxin *deoxynivalenol* (DON). DON is one of a closely related group of mycotoxins known as the trichothecene mycotoxins. The name Vomitoxin was chosen because if enough contaminated grain or feed is eaten by an animal that animal may begin to vomit. If vomitoxin is present in sufficient quantity, it will usually result in feed refusal by the animals. Swine seem to be the most sensitive animals, chickens seems to be the least sensitive. Cattle are in the middle of that scale. Consumption of enough contaminated feed could be toxic to the animal consuming it. Because this toxin stimulates vomiting, though, death is rare. Most animals will quit eating before they consume enough feed to cause death. The toxin may also suppress the animal's immune system, allowing a secondary infection to mask the actual problem. These mycotoxins are produced by fungi, and the *Fusarium* family is primarily responsible for the production of vomitoxin. Cool, wet weather seems to stimulate the production of the trichothecene mycotoxins (compared to aflatoxin, which is usually found during drought conditions). Because the trichothecene mycotoxins are closely related, the presence of one toxin (such as vomitoxin) indicates that other mycotoxins may also be present. Because it is difficult to analyze mycotoxins, a toxin that can be identified and quantitated such as vomitoxin may be blamed for problems caused by other toxins that are harder to identify. Fusarium growth requires a minimum of 22-25% moisture, so the toxin should not continue to be produced in properly stored grain or feed. Toxin already present, however, will not decrease even thought he fungus may have quit growing. This points out the importance of maintaining clean bins, trucks and feed bunks. Although there is no direct correlation between mold or scab on grain or feed and the amount of vomitoxin, the presence of mold indicates that vomitoxin may be present. Because vomitoxin occurs sporadically and in localized areas, it has not been extensively researched and there are no federal regulations concerning the use of contaminated grain. The Food and Drug Administration (FDA) has published some guidelines pertaining to the use of contaminated grain, however. They are: - 1. 1 ppm DON (vomitoxin) on finished wheat products, e.g. flour, bran and germ, that may potentially be consumed by humans. FDA is not stating an advisory level for wheat intended for milling because normal manufacturing practices and additional technology available to millers can substantially reduce DON levels in the finished wheat product from those found in the original raw wheat. Because there is significant variability in manufacturing processes, an advisory level for raw wheat is not practical. - 2. 10 ppm DON on grains and grain by-products destined for ruminating beef and feedlot cattle older than 4 months and for chickens with the added recommendation that these ingredients not exceed 50% of the diet of cattle or chickens. - 3. 5 ppm DON on grains and grain by-products destined for swine with the added recommendation that these ingredients not exceed 20% of their diet. - 4. 5 ppm DON on grains and grain by-products destined for all other animals with the added recommendation that these ingredients not exceed 40% of their diet. The first guideline applies only to finished *wheat* products intended for human food. It does not apply to other grains such as corn, oats or barley, for example. Guidelines 2-4 apply to any type of grain or grain by-product intended for use as animal feed. Limited data suggests that as little as 1 ppm vomitoxin may result in reduced feed intake of swine. Poultry and ruminants tolerate levels significantly higher than this. During August 1993, the Department of agriculture collected 29 samples of small grains from the northern and central parts of the state. Individual sample results ranged from 0.7 to 20 ppm, with vomitoxin detected in every sample. The average of these samples was 7.6 ppm. This contrasts greatly with data collected in 1991 and 1992, when parts of South Dakota were affected by vomitoxin in small grain and corn. Analysis of those crops found vomitoxin to be widespread, but at low levels. Of 53 samples analyzed during that time, only two samples contained more than 2 ppm DON and the highest level detected was 2.6 ppm. Since 1993, vomitoxin has not been much of a problem in the state. However, occasionally ingredients are transported here from areas where vomitoxin has occurred. In these cases, it is important to be aware that vomitoxin sometimes concentrates in grain by-products routinely used as feed ingredients. ### SAMPLING PROGRAM While the Department of Agriculture has not established a schedule for routine sampling of commodities to monitor vomitoxin occurrence, the inspection staff is instructed to obtain samples for analysis whenever contamination I suspected. Individual producers and businesses may also follow these same guidelines. Sampling procedures are: - 1. Collect a representative sample of the material. Two pounds is the minimum sample size needed. - 2. Collect and submit samples in heavy paper bags. DO NOT USE PLASTIC BAGS! - 3. Make sure each sample is carefully wrapped and identified. - 4. Include your name, complete address, and telephone number with the samples. - 5. Mail samples with high moisture early in the week so they don't get left in the post office over a weekend. This may cause sample degradation. Most labs will phone or FAX results if that service is requested. If you have any questions concerning lab procedure or practice, please contact the lab prior to sending your sample. Analysis can be done in-state by Olson Biochemistry Labs, SDSU, P.O. Box 2170, Brookings, SD 57007 (phone 605-688-5466). The Department of Agriculture also maintains a list of commercial labs in the upper Midwest that provide mycotoxin analysis. Issuing Office: South Dakota Department of Agriculture Office of Agronomy Services Issue Date: October 21, 1991 Review Date: October 14, 1999 ### ANIMAL FEED AND DRUG CONTAMINANTS MONITORING PROGRAM # Selenium Selenium is a necessary trace mineral in animal diets. Too little selenium in the diet may cause a deficiency-related response, but too much selenium may be toxic. Nutritional muscular dystrophy is the most common deficiency-related problem. The most common problem related to toxicity is alkali disease, also known as blind staggers. The primary source of dietary selenium is the soil where the crop or grass grows. Much of the United States contains soils low in selenium and the forage and grain grown in these locations do not contain enough selenium to meet the dietary requirements of livestock. Animals raised in selenium-deficient areas often require some sort of supplementation to prevent deficiencies and related problems. Most South Dakota soils, on the other hand, contain adequate to excessive amounts of selenium and toxicity related problems are more common here than deficiency related problems. Selenium supplementation of animal diets was first approved by the Food and Drug Administration (FDA) in 1974, allowing for limited, low level supplementation in only a couple animal species. Since that time, FDA has approved supplementation at higher levels and in more species. Specifics are discussed in the Code of Federal Regulations, Chapter 21, Section 573.920 (21 CFR 573.920). Since 1987, when the current regulation was adopted, selenium supplementation has been allowed in the complete feed of swine, chickens, turkeys, sheep, cattle, and ducks at a level not exceeding 0.3 parts per million (ppm). It is allowed for limit feeding at a maximum intake of 3 milligrams per head per day (mg/hd/day) in cattle and 0.7 mg/hd/day in sheep. It may also be fed free-choice in salt-mineral mixtures to cattle and sheep at the same amounts described for limit feeding. 21 CFR 573.920 goes further to specify some premix, manufacturing and labeling requirements, the most important of which is the mandatory label warning statement, which is: Caution: Follow label directions. The addition of this premix containing selenium is not permitted. Usually this statement means that the maximum amount of selenium allowed has been added to a product. In complete feeds containing added selenium at a rate of 0.3 ppm, this means that a ton of feed contains 272.4 mg of selenium. Sometimes the label of mineral/trace mineral premixes will contain a statement explaining this. For example, "adding 50 pounds of this product to one ton of feed will provide 272.4 mg (0.3 ppm) of selenium." Several years ago, selenium supplementation of animal feeds came under scrutiny due to environmental concerns. Our concern is environmental selenium. Considering the amount of selenium that livestock in South Dakota may consume from their drinking water and locally grown forages and grain, we do not feel that excess selenium (beyond the amount guaranteed) should be encouraged. This is one of the reasons we have been monitoring selenium in feeds, and we are prepared to take regulatory action on samples that exceed the guarantee by more than the analytical variation. However, our analytical data seem to indicate that feed manufacturers
are doing a pretty good job in getting the right amount of selenium into their feed products. For 262 samples analyzed between 1993 and 1997 we found a 90% compliance rate. Of the samples reported NOT PASSED during that time, most were deficient. #### SAMPLING PROGRAM The purpose of this monitoring program is to look at the accuracy of feed labels regarding selenium content of the product. This includes evaluating claims that the product contains the maximum amount of selenium when it may contain more than is allowed or less than is expected. The results may also reflect mixer ability and efficiency in those cases where the correct amount of selenium was added to a feed but the analytical results were not as expected. Specific instructions to field staff for our selenium monitoring program are as follows: - Products targeted for monitoring are those products containing a guarantee for selenium, the mandatory selenium warning statement, or claims relating to selenium and its benefits. Additionally, some products without claims or guarantees, but with a source of selenium listed as an ingredient, may be analyzed. - 2. Collect a representative sample of the material in question, as well as a product label, if possible. - 3. Request a selenium analysis in the "Remarks" section of the Inspectors Report on Sample Form. Sodium selenite is the form of selenium most often used in the production of animal feeds. Care should be taken when handling selenium premixes. Most feed mills will use a premix containing 0.06% selenium to manufacture complete feeds. Feed mills manufacturing premixes may also use a 1.0% selenium premix. Avoid Skin and eye contact, as well as ingestion and inhalation. Wash with soap and water after exposure to concentrated premixes and prior to eating, drinking or using tobacco. "Pure" sodium selenite contains 45% selenium and should be avoided; it is toxic and should not be handled without protective clothing and a respirator. ### SELENIUM ANALYSIS OF COMMERCIAL FEEDS SUMMARY Commercial Feeds Sampled January 1, 1999 - December 31, 1999 | <u>Lab</u>
number | <u>Manufacturer</u> | Claim (ppm) | Found (ppm) | Not passed (NP) | |------------------------|--|--------------|--------------|-----------------| | 99F-00167 | Hubbard Feeds | 20.0 | 13.8 | Deficient | | 99F-00406 | Vigortone Ag Products | 26.4 | 25.0 | | | 99F-00407
99F-00907 | Vigortone Ag Products Land O'Lakes/Harvest States | 26.4
35.2 | 24.8
36.0 | | | 99F-00907 | Kent Feeds | 28.0 | 33.1 | | | 99F-00912 | Zip Feed Mills | 35.0 | 27.4 | | | 99F-00989 | Ralco Mix Products | 26.0 | 74.7 | | | 99F-00989
99F-00990 | Ralco Mix Products | 6.60 | 22.3 | | | 99F-01653 | Land O'Lakes/Harvest States | 35.0 | 25.0 | Deficient | | 99F-01655 | Purina Mills | 4.40 | 4.52 | Deficient | | 99F-01722 | Golden Sun Feeds | 22.0 | 20.8 | | | 99F-01782 | Land O'Lakes/Harvest States | 5.00 | 5.22 | | | 99F-01782 | Land O'Lakes/Harvest States Land O'Lakes/Harvest States | 35.0 | 34.0 | | | 99F-03225 | Farmland Industries | 22.0 | 20.4 | | | 99F-03255 | Hubbard Feeds | 12.5 | 11.4 | | | 99F-03233 | New Generation Feeds | 8.80 | 8.06 | | | 99F-03570 | Nutra-Lix | 6.60 | 5.59 | | | 99F-03778 | Golden Sun Feeds | 22.2 | 22.0 | | | 99F-04002 | Kent Feeds | 28.0 | 30.0 | | | 99F-04228 | Zip Feed Mills | 35.0 | 38.4 | | | 99F-04282 | Zip Feed Mills | 35.0 | 28.0 | | | 99F-04814 | Kent Feeds | 7.00 | 7.35 | | | 99F-04815 | Kent Feeds | 33.0 | 28.7 | | | 99F-05094 | Quality Liquid Feeds | 4.00 | 2.90 | Deficient | | 99F-05157 | Moorman Manufacturing | 39.0 | 38.5 | Deficient | | 99F-05370 | Hubbard Feeds | 12.5 | 11.1 | | | 99F-05374 | Vigorena Feeds | 20.0 | 18.7 | | | 99F-05377 | Sioux Nation Ag Center | 24.0 | 23.0 | | | 99F-05791 | Millbrook Feed Mill | 75.0 | 60.9 | | | 99F-05891 | Land O'Lakes/Harvest States | 6.00 | 4.94 | | | 99F-05893 | Sioux Nation Ag Center | 10.0 | 0.566 | Deficient | | 99F-05909 | Moorman Manufacturing | 36.0 | 35.2 | 2011010110 | | 99F-06035 | Consolidated Nutrition | 20.0 | 17.9 | | | 99F-06036 | Consolidated Nutrition | 20.0 | 24.8 | | | 99F-06038 | Consolidated Nutrition | 8.00 | 9.22 | | | 99F-06039 | Consolidated Nutrition | 4.50 | 4.93 | | | 99F-06405 | Zip Feed Mills | 35.0 | 37.9 | | | 99F-06406 | Zip Feed Mills | 35.0 | 44.1 | | | 99F-07512 | Golden Sun Feeds | 30.0 | 28.6 | | | 99F-07514 | Hubbard Feeds | 9.20 | 13.8 | | | 99F-08220 | Zip Feed Mills | 35.0 | 39.0 | | | 99F-08222 | Land O'Lakes | 36.0 | 31.8 | | | 99F-08226 | Consolidated Nutrition | 19.5 | 20.0 | | | 99F-10472 | New Generation Feeds | 8.80 | 7.24 | | | 99F-10473 | Hubbard Feeds | 4.40 | 3.81 | | | 99F-12092 | Hubbard Feeds | 6.70 | 6.23 | | | | | | | | During 1999, 46 samples were analyzed for selenium, with 4 samples reported NOT PASSED, a 91% compliance rate. In the six years prior to 1999 we analyzed 293 samples for selenium, reporting 266 PASSED and 27 NOT PASSED, a 90% compliance rate. The analytical variation (AV) established by AAFCO for selenium is 25%. Although selenium is required to be guaranteed as a minimum, we may also report a sample as containing excessive selenium if it is more than 25% higher than the guarantee and, when fed according to directions on the product label, it provides more selenium to the animal than is allowed by the selenium feed additive regulation, 21 CFR 573.920. The basis for this policy is the high naturally-occurring selenium levels that can be found in central and western South Dakota. Considering the amount of selenium that livestock may receive from water and locally grown forages and grain, we do not feel that excess selenium in a commercial feed should be encouraged. We will continue to monitor selenium levels in animal feeds. # SELENIUM EFFECTS ON SOUTH DAKOTA LIVESTOCK PRODUCTION #### What is Selenium? Selenium occurs naturally in various mineral forms in nearly all parts of the world and is a necessary part of a healthy diet for humans and animals. Some areas of the world supplement selenium in human and animal diets, as locally produced food and feed does not contain sufficient quantities to meet nutritional needs. However, an over abundance of selenium in human and animal diets can cause severe toxic effects. Most of western South Dakota is composed of sedimentary marine—shales that were developed when an inland sea covered South Dakota. Selenium is often associated with marine shales and therefore South Dakota has areas of high selenium concentration in soil and water. Soils that are high in concentration of selenium are referred to as "seleniferous" soils. Plants growing in those soils will absorb selenium from the soil in the form of selenium (SeO 3) and selenate (SeO 4). Selenate is said to be the most common form of selenium in the state due to the chemical properties of soils in the western portion of the state. Selenium toxicity is commonly referred to as selenosis. Selenosis was first documented in 1856 near Ft. Randall in South Dakota. A physician with the U.S. Cavalry reported horses experiencing hair, mane, and tail loss and sloughing of hooves. Over the next 75 years similar reports from livestock owners led to a cooperative investigation by the South Dakota and Wyoming Experiment Stations and US Department of Agriculture. It was found that the symptoms experienced by livestock were the result of consuming forage containing high concentrations of selenium . ## How do I Know if Selenium is a Problem on my Farm or Ranch? Visually there are several things to look for that will indicate that forage or water may contain toxic concentrations of selenium. Several plant species have been found to thrive in seleniferous soils and are referred to as selenium indicator plants. Three species of these plants are found in South Dakota, Twogrooved poisonvetch (*Atragalus bisulcatus*), Racemed poisonvetch (*Astragalus racemosus*), and Prince's plume (*Stanleya pinnata*). These plants are reasonably reliable indicators of areas of high selenium concentration in soils. Areas that are saline or have saline seeps have the potential to have high levels of selenium in forage and water. Not all saline areas will be seleniferous nor will all saline water contain high levels of selenium. Areas where saline seeps discharge water high in selenium have been documented in western South Dakota by the Department of Agriculture. Another indicator is to observe livestock that may or may not be exposed to toxic levels of selenium. Research has shown that horses will begin to lose the long hairs in the mane and tail from high doses of selenium. Cattle may have a rough hair coat and exhibit symptoms such as reduced reproductive performance, poor weight gain, or hoof or horn changes or loss. Lameness can result from advanced cases of selenosis. Cattle that have been exposed to high levels of selenium have been observed to graze on their knees, as the front feet become sore. Observations of indicator plants and saline areas provide a producer with an indication of a problem with selenium but the only way to determine if a threat to livestock exists is to sample the water and forage and have it tested by a reputable laboratory. The O.E. Olsen Biochemistry Laboratory on the campus of South Dakota State University provides analysis of forage and water for a fee, as do many other public and private laboratories. A laboratory analysis of water and forage provide a livestock producer with detailed information to make management decisions regarding a livestock operation. Forage or feed suspected to be high in selenium can be analyzed to determine total selenium. Research has shown that forage or feed that contain 2-5 ppm selenium poses a marginal threat to livestock. Livestock that are continually fed forages containing marginal levels of selenium may experience chronic selenium toxicity. Forage above 5 ppm selenium is said to cause acute toxic conditions in livestock and should
be avoided. WATER SUPPLIES IN SELENIFEROUS AREAS ARE ALSO A SOURCE WHERE TOXIC LEVELS OF SELENIUM CAN BE FOUND. LIVESTOCK THAT USE STOCK DAMS, STREAMS, OR SEEP DISCHARGES IN A SELENIFEROUS AREA FOR A WATER SUPPLY ARE AT RISK OF CHRONIC OR ACUTE SELENIUM TOXICITY. LIVESTOCK SHOULD BE EXCLUDED FROM WATER SUPPLIES THAT HAVE A SELENIUM CONCENTRATION OF 0.5 PPM OR GREATER. #### What should I Do If I have a Potential for Selenium Toxicity? undue economic loss. Excluding the livestock from water or feed that contains toxic levels of selenium is a priority. Adverse effects of selenium will usually reverse if the source of selenium is reduced and the toxicity has not progressed to a point where it is irreversible. Seleniferous forages usually occur in a localized area. If these areas can be identified and livestock can be excluded, loss of livestock productivity can be avoided. If feed such as hay or other feed crops have been determined to be high in selenium the feed can still be used if it is blended with feed known to be low in selenium. Managing selenium in livestock production means that a consideration of the total selenium intake is considered. Selenium can be consumed by livestock in water and feed supplies. Controlling selenium intake will reduce the risk of selenosis and avoid #### ANIMAL FEED & DRUGS CONTAMINANTS MONITORING PROGRAM #### Copper Copper is an essential trace mineral in animal diets. Too little copper in the diet may result in a deficiency, but too much copper may be toxic. Sheep are susceptible to copper toxicity problems, while cattle tend to be more susceptible to deficiency related problems. Monogastric animals, such as swine, tolerate much higher levels of copper than do ruminants. The amount of copper required in the diet varies from species to species and even from animal to animal. High levels of other minerals, particularly molybdenum, sulfur and zinc, may reduce the availability of copper in the diet. Five to eight parts per million (ppm) of copper may be adequate if interference from other minerals is at a minimum, but may not be adequate if significant amounts of these other minerals are present. The amount of copper present in the soil where the crop or grass is grown largely determines the amount of copper the animal consumes. Problems with absorption in the gut of the animal are a common source of deficiency-related problems. Copper is necessary for the formation of red blood cells, bone, elastin in the cardiovascular system, and hair and wool pigmentation. Quite a bit of research has been done to determine the effects of feeding high levels of copper to growing swine. Studies have shown that copper levels of 250 ppm may result in an improved growth rate. As a result, copper levels similar to this may be found in many feeds intended for growing swine. Unlike selenium, there are no specific regulations regarding the use of copper in animal feeds. The following copper compounds are approved for feed use: copper carbonate, copper chloride, copper gluconate, copper hydroxide, copper orthophospate, copper oxide, copper pyrophosphate, and copper sulfate. These compounds are all considered GRAS (generally recognized as safe) and, according to the Code of Federal Regulations 21 CFR 582.80, are allowed for use in animal feeds "when added at levels consistent with good feeding practice". In the case of copper, the term "good feeding practice" would usually be considered a level necessary to meet nutritional requirements. Copper sulfate is probably the most common source of copper used in feed manufacturing. Copper sulfate is blue in color and water-soluble. If copper sulfate is subjected to prolonged storage under humid conditions it may cake, which could make it difficult to get a homogeneous mixture in the feed mixer. In South Dakota, copper deficiency in cattle is more common than copper toxicity in sheep, primarily because much of the forage is relatively low in copper. Typical causes of copper toxicity in sheep are mixer carry-over caused by mixing a sheep feed following a swine or cattle feed or simply by feeding the sheep a product formulated for another species of livestock. There are some copper sulfate products on the market intended for adding to watering systems, instead of feeds. Copper sulfate also has some applications as a pesticide, for algae control. #### SAMPLING PROGRAM Because it is important to provide a sufficient amount of copper to swine and cattle and a safe level of copper to sheep, it is important that copper be used carefully in feed manufacturing. Therefore, the purpose of this sampling plan is to monitor the amount of copper contained in cattle and sheep feeds. In swine feeds, where high levels of copper are desired, an additional concern is monitoring copper levels in feeds when the label of advertising makes a claim regarding copper. In addition to letting us determine "typical" levels of copper in feeds, "atypical" results may point out deficiencies in mixing or cleanout procedures by the manufacturer. Specific instructions to field staff for our copper monitoring program are as follows: - Products targeted for monitoring are all sheep feeds and those cattle and swine feeds containing copper guarantees and/or claims specific to the copper content of the feed. All sheep feeds collected under our routine sampling program should be submitted for a copper analysis. - 2. Collect a representative sample of the feed in question, as well as a product label, if possible. - 3. Request a copper analysis in the "Remarks" section of the Inspectors Report on Sample form. Copper sulfate and copper oxide, in concentrated form, are found as fine dust. Eye and skin contact should be avoided. Wear long sleeves, gloves and goggles when handling. A respirator should also be worn for respiratory protection. No special precautions are necessary for handling trace mineral premixes that contain copper. Issue Date: October 1, 1993 Review Date: November 3, 1999 #### **BSE COMPLIANCE ASSISTANCE** This material has been prepared by the South Dakota Department of Agriculture, Office of Agronomy Services, for use by the feed industry and livestock producers in South Dakota. The intent of this document is to help affected parties understand, and comply with, the federal rule prohibiting mammalian-to-ruminant feeding. - <u>Labeling</u> - Equipment cleanout - Ingredients from single species slaughter facilities - Recordkeeping - Livestock producers - Questions On June 5, 1997, the Food & Drug Administration (FDA) published a final rule prohibiting the use of mammalian protein (i.e. animal protein products such as meat and bone meal) in feeds for ruminant animals. The intent of the rule is to help ensure that bovine spongiform encephalopathy (BSE) or "mad cow disease" does not become established in the United States and spread through the feed supply to other animals. Ruminant animals include cattle, sheep, goats, bison, deer, elk, and other related animals having a four-compartment stomach. Mammalian protein is defined as protein from all mammals, and we refer to these mammalian protein ingredients as "prohibited material". There are some exemptions from this rule. Porcine (pork) and equine (horse) protein that originate from single-species slaughter plants have been exempted from this ban and may be used in ruminant feeds. Also exempt are blood and milk products, gelatin and processed meat products which have been cooked and offered for human consumption (such as plate waste, for example). Fat, tallow, amino acids and dicalcium phosphate produced as a by-product of gelatin manufacturing are not considered animal proteins and are not covered by this rule. Poultry and fish are not mammals so proteins originating from these species may continue to be used in ruminant feeds. We refer to these ingredients, including porcine and equine protein from single-species slaughter facilities, as "non-prohibited material". This rule applies to rendering facilities, protein blenders and ingredient brokers, feed manufacturers, trucking companies transporting feeds and feed ingredients, and any person or business that feeds ruminant animals. For a feed mill, or a livestock producer mixing their own feed, the category of prohibited materials would also include any concentrate feeds which contain a prohibited mammalian protein. For example, a producer or small feed mill may not use meat and bone meal to manufacture feed, but instead will take a product such as a 40% hog concentrate and further mix that to the finished feed. If this concentrate contains a prohibited material, the concentrate, as well as the complete feed, must be treated as prohibited material. This rule went into effect August 4, 1997, and FDA allowed an additional 60 days to exhaust labeling and products from the marketplace for feeds and ingredients produced before June 5, 1997. All products and labels are supposed to have complied with this rule by October 3, 1997. There are three principal areas in which compliance is needed -- labeling, equipment cleanout and recordkeeping. Each area has different requirements and will be discussed separately. A firm using only animal protein products from exempt sources, such as pork or horse, or not using animal protein at all, is not required to use any special labeling or equipment cleanout procedures. Even these companies, however, need to be aware of the rule, particularly as it applies to trucks transporting ingredients. #### Labeling Any feed or ingredient (except pet foods) that contains prohibited material will need to have the statement "Do not feed to cattle or other ruminants" placed prominently on the front of the label. This statement may be applied to existing label stock by the use of a rubber stamp or a sticker, and should be printed in a different color, or in some other way offset, from the other label information. The collective term "animal protein products" may still be used in
the ingredient statement, but ruminant feeds may not contain any of the prohibited materials. Any feed for non-ruminants (except pet foods) that contains prohibited materials will need to carry the mandatory warning statement on the label. Labels for feeds containing no prohibited materials will not need the mandatory warning statement. Every shipment of feed, whether bagged or bulk, medicated or non-medicated, delivered to the customer or picked up at the feed mill, must be labeled. This new rule adds the requirement that anyone feeding ruminant animals must save copies of invoices and labeling of every feed they receive containing animal protein. Feed that does not have an invoice or label from the manufacturer or distributor does not comply with the law, and keeps the feed user from complying with this rule, as well. #### Equipment cleanout Firms manufacturing feeds for multiple species, and using both prohibited and non-prohibited materials are required to have written cleanout procedures that will be used between batches of feed containing the prohibited and non-prohibited materials. These cleanout procedures are similar in concept to those used in the manufacture of medicated feeds. Cleanout is necessary for all mill systems, including ingredient unloading and conveying, mixing, pellet mills, bulk loadout, bagging equipment, and bulk delivery trucks. The three basic types of cleanout procedure are physical cleanout, flushing and sequencing. Physical cleanout consists of using any physical means (vacuuming, sweeping, washing, or other suitable method) that is appropriate for the given situation and does not cross-contaminate other parts of the feed mill. For example, use of compressed air would probably not be appropriate in many situations. Material recovered during the cleanout needs to be discarded or saved for use in non-ruminant feed, depending on the circumstances. Flushing consists of following a feed or ingredient containing prohibited material with a sufficient volume of wheat midds, soybean meal, or other high use ingredient through the entire system, or at least that portion of the system that has been used. For example, if a truckload of prohibited material was received and unloaded in the truck dump, it would need to be followed by a sufficient quantity of some other non-prohibited material to completely flush the unloading and conveying systems. Once the prohibited material is in storage and feed containing the prohibited material is being made, the flush would need to involve all equipment from the mixer downstream, including delivery trucks if the product is loaded-out bulk. FDA recommends that the volume of material used to flush the equipment should equal the operating volume of the shared equipment. Flush material will need to be properly identified, stored and used in a manner that will prevent cross-contamination of other feeds. When used to make feed, the flush material is considered "prohibited", and must be handled accordingly. Sequencing is similar to planned flushing. For example, following the manufacture of a swine feed containing prohibited material, another swine, horse or poultry feed containing non-prohibited material would be made and run through all of the same equipment, flushing the system. After a sequence like this, a ruminant feed could be made. Firms that do not use prohibited materials will not need to worry about equipment cleanout for the purposes of this rule. Cleanout following the manufacture of medicated feeds will still be necessary, however. #### Ingredients from single species slaughter facilities Firms purchasing and using non-prohibited ingredients (horse and/or pork) only from single species slaughter facilities are not required to utilize the mandatory warning statement or special cleanout procedures. These firms will need records sufficient to document that they are obtaining all of their animal protein from single species slaughter facilities. They should also make sure that ingredient haulers are complying with cleanout requirements for trucks. #### Recordkeeping For firms using prohibited materials, the rule requires records sufficient to track ingredients and finished products from receipt, through processing and distribution. Firms not using prohibited materials will need to document that they are using only non-prohibited materials, but will not necessarily need to meet the other recordkeeping requirements of this rule. Feed customers feeding ruminant animals must keep records of the feed they purchase and use. In particular, these records must include invoices and labeling of all feeds containing animal protein. Records must be available for inspection and copying by state and federal investigators, and must be maintained for one year after distribution of the product for feed manufacturers and distributors. Feed users must maintain the records for at least a year after the feed is received. In some cases, existing business records may be sufficient to comply with this rule. For example, most livestock producers already save invoices to document feed costs for tax purposes. #### <u>Livestock producers</u> Livestock producers feeding ruminant animals, in feeding operations of all sizes, will need to comply with all aspects of this rule. Specifically, if producers mix their own feed, and feed both ruminants and non-ruminants, they will need to comply with the cleanout and recordkeeping requirements specified by the rule. Although the labeling requirements may not apply if the producer does not sell feed, sufficient records must be kept to document compliance with the regulation. For example, producers mixing their own feed may wish to establish a mixer log book, in which they record the dates they mixed feed containing animal protein, the ingredients in that feed, and the animals to which it was fed. Ruminant feeders purchasing feed must keep copies of invoices for all feeds received that contain animal protein sources. A copy of the product label for each feed containing animal protein must also be kept. In many cases, particularly for bulk feeds/ingredients, the invoice may contain the required "label" information. If the invoice contains all of the necessary labeling information, such as the list of ingredients, withdrawal statement, etc., it is not necessary to keep a copy of the product label on file. To determine if the feed contains animal proteins, look at the ingredient list for the terms *animal* protein products, meat and bone meal, meat meal, bone meal, feather meal, blood meal, fish meal, etc. Mention of any type of animal (fish, poultry) or animal product (milk or dairy product, meat) would identify the product as containing an animal protein. These records must be maintained for at least a year after the date the feed is received, and must be made available for inspection and copying by federal or state investigators. We would recommend that the labels be attached to the corresponding invoice and filed that way. Feeds and feed ingredients not containing animal proteins are not subject to the regulation. #### Questions Questions may be directed to the South Dakota Dept. of Agriculture at 605-773-4432 or the Food and Drug Administration at 301-594-1724.